Office of the Assistant Secretary of Defense for ## **Sustainment** # Department of Defense Annual Energy Management and Resilience Report (AEMRR) Fiscal Year 2018 June 2019 ### **COST ESTIMATE** The estimated cost of this report for the Department of Defense is approximately \$273,000 in Fiscal Years 2018–2019. This includes \$211,000 in expenses and \$61,000 in DoD labor. Cost estimate generated on April 30, 2019 / RefID: 1-9DD052E (This page is intentionally left blank) # **Table of Contents** | 1. | Introduction | 4 | |----|--|----| | 2. | Installation Energy Program Management | 6 | | | Office of the Deputy Assistant Secretary of Defense for Energy (ODASD(Energy)) | 6 | | | Army | 6 | | | Department of the Navy (DoN) | 7 | | | Air Force | 8 | | | Defense Agencies | 9 | | 3. | Energy Resilience | 10 | | | New Energy Resilience Reporting Requirements | 11 | | | Office of the Secretary of Defense (OSD) Energy Resilience | 11 | | | Policy Updates | 12 | | | Installation Energy Plan (IEP) Guidance | 12 | | | ESPC/UESC Guidance | 12 | | | Utilities Privatization (UP) Guidance | 13 | | | Lines of Effort | 13 | | | Energy Resilience Exercises | 13 | | | Energy Resilience Assessment (ERA) Tool | 14 | | | Energy Resilience Project Funding | 14 | | | Energy Resilience Technology and Infrastructure Solutions | 16 | | | Utility Outages | 18 | | | Energy Resilience in the Services | 19 | | | Army | 19 | | | DoN | 21 | | | Air Force | 24 | | 4. | Cybersecurity and Facility Related Control Systems (FRCS) | 28 | | 5. | DoD's Progress to Achieve Statutory Energy Management Requirements | 32 | | | Installation Energy Demand Overview | 32 | | | Energy Consumption | 32 | | | Renewable Energy | 33 | | | Army | | | | DoN | 37 | | Air Force | 39 | |---|-----| | Defense Agencies | 41 | | Appendix A - List of Energy Acronyms | A-1 | | Appendix B - Compliance Matrix | B-1 | | Appendix C - Energy Performance Master Plan | C-1 | | Appendix D - DoD Energy Performance Summary | D-1 | | Appendix E - Senate Report 115-262, page 150, accompanying S. 2987, the John National Defense Authorization Act (NDAA) for Fiscal Year 2019 | | | Appendix F - Senate Report 115-269, page 8, accompanying S. 3024, the Military Co
Veterans Affairs, and Related Agencies Appropriations Bill, 2019 | | | Appendix G - Section 2880 of the NDAA for Fiscal Year 2018 (P.L. 115-91) | G-1 | | Appendix H - Energy Consumption by Installation | H-1 | | Appendix I - References | I-1 | ### 1. Introduction The chief priority of the Department of Defense (DoD) energy policy is to ensure mission readiness of the armed forces by pursuing energy security and energy resilience. In today's technology-dependent environment, energy requirements are inseparable from the Department's mission requirements, whether discussing weapons platforms or the installations and systems that support those capabilities around the globe. As such, energy resilience, which enables the capabilities of weapons platforms, facilities, and equipment, is a critical investment that must be part of the Department's research, acquisition, operations, and sustainment conversations. An important opportunity exists for the Department to improve its installation energy resilience posture at the Department's 500 installations worldwide. The nearly 300,000 buildings, covering 1.9 billion square feet, on these installations account for nearly 30 percent of DoD's total energy use¹. Aligning installation energy requirements directly to mission and readiness requirements, agnostic of specific technologies or practices, is the Department's key opportunity to improve energy resilience. Increasing efficiencies, lowering costs, and enhancing backup power options all have significant impact on energy resilience when implemented as part of a comprehensive energy strategy focused on maintaining mission-essential functions in the face of system disruption or stress. The Department will ensure energy resilience and reliability for critical missions while treating installation energy as a force multiplier in support of military readiness. The Annual Energy Management and Resilience Report (AEMRR) details the Department's Fiscal Year (FY) 2018 performance toward achieving greater energy resilience across its installation enterprise. Additionally, this AEMRR will discuss the Department's efforts to achieve the statutory energy management requirements outlined in title 10 U.S.C. § 2925(a). Figure 1 summarizes the Department's progress toward its FY 2018 energy goals. While the DoD has made progress towards these statutory goals, continued focus and effort is required. _ ¹ Installation energy includes energy needed to power fixed installations and enduring locations as well as non-tactical vehicles (NTVs), whereas operational energy is the energy required for training, moving, and sustaining military forces and weapons platforms for military operations and training—including energy used by tactical power systems and generators at non-enduring locations. | Goals & Objectives | Metric | Component | FY 2018 | Goal | | |--|--|--------------|---------|-------------|--| | Consume More Electric
Energy From Renewable | y From Renewable electricity consumption as a percentage of total facility electricity consumption | Mary Florida | DoD | 5.88% | | | | | ARMY | 8.02% | | | | Sources | | NAVY | 2.73% | 7.5% | | | 42 U.S.C. § 15852(a) | | USMC | 10.79% | | | | | | USAF | 6.79% | | | | Don't an On Don't Mark | ce Or Procure More Total renewable energy (electric & non-electric) | DoD | 15.76% | | | | Energy From Renewable | | ARMY | 17.00% | | | | Sources | produced or procured as a | NAVY | 29.42% | 25% by 2025 | | | 10 11 9 C 8 2011(~) | 0 U.S.C. § 2911(g) percentage of total facility electricity consumption. | USMC | 15.73% | | | | 10 U.S.C. § 2911(g) | | USAF | 7.29% | | | Figure 1: FY 2018 Progress Toward Installation Energy Goals ### The FY 2018 AEMRR is compiled based upon the following mandates: - Section 548 of the National Energy Conservation Policy Act (NECPA) of 1978 (42 U.S.C. § 8258) which requires Federal agencies to describe their energy management activities; - Title 10 U.S.C. § 2925, which requires DoD to submit to Congress an AEMRR describing its installation energy activities; - Title 10 U.S.C. § 2911(c)(1), which requires DoD to establish energy performance goals for transportation systems, support systems, utilities, and infrastructure and facilities; - Title 10 U.S.C. § 2688 (g)(4), which requires DoD to report progress in meeting energy resilience metrics for all utility conveyance contracts entered into. ### This report also responds to the following reporting requirements: - Senate Report 115-262, page 150, accompanying S. 2987, the John S. McCain National Defense Authorization Act (NDAA) for FY 2019) (Appendix E) - o Establishment of the energy resilience project development and implementation office - Senate Report 115-269, page 8, accompanying S. 3024, the Military Construction, Veterans Affairs, and Related Agencies Appropriations Bill, 2019 (Appendix F) - o Critical energy systems outside DoD property - Section 2880 of the NDAA for FY 2018 (P.L. 115-91) (Appendix G) - o Energy Security for military installations in Europe The compliance matrix in Appendix B illustrates all reporting requirements satisfied by this report. ### 2. Installation Energy Program Management ### Office of the Deputy Assistant Secretary of Defense for Energy (ODASD(Energy)) The Assistant Secretary of Defense for Sustainment (ASD(Sustainment)) serves as the principal staff assistant and advisor to the Under Secretary of Defense for Acquisition & Sustainment (USD(A&S)), Deputy Secretary of Defense (DEPSECDEF), and Secretary of Defense (SECDEF) on logistics and material readiness in the DoD and is the principal logistics official within the senior management of the DoD. Within the Office of the Assistant Secretary of Defense for Sustainment (OASD(Sustainment)), the Office of the Deputy Assistant Secretary of Defense for Energy (ODASD(Energy)) is responsible for issuing energy policy and guidance to DoD Components; coordinating DoD energy strategies; overseeing energy programs (e.g., energy resilience, operational energy, and distributed and renewable energy); and engaging with the Military Services, Defense Agencies, and other stakeholders. Additionally, ODASD(Energy) coordinates all congressional reports related to the Department's energy programs. ### **Army** The Army's energy, water, and sustainability programs fall under the purview of the Assistant Secretary of the Army for Installations, Energy and Environment (ASA(IE&E)). Using guidance provided by the Office of the Assistant Chief of Staff for Installation Management (OACSIM), landholding Army Commands monitor their progress relative to strategic energy security and sustainability goals and take necessary actions to improve performance. The Army periodically reevaluates metrics to foster a culture of continual process improvement. To further the alignment of energy and water performance to mission performance, the Army continues to integrate energy and water security into total Army readiness. Improving access to reliable and secure energy and water resources supports strategic resource management goals. The Army's Energy Security and Sustainability (ES²) Strategy fosters more adaptable and resilient installations that are prepared for a future defined by complexity, uncertainty, adversity, and rapid change. The ES² has served as a foundational driver for more detailed policy articulating the Army's evolving
stance on energy and water resilience. In FY 2017, the Army Directive 2017-07 (*Installation Energy and Water Security Policy*) coupled with the *Energy and Water Goal Attainment Responsibility Policy for Installations* formalized the host of legacy energy and water management requirements, specifying their application to the Army. These two Army policy documents underscore effective energy and water management that results in energy and water resilience to ensure Army mission readiness in a rapidly changing world. ### **Department of the Navy (DoN)** The Assistant Secretary of the Navy for Energy, Installations and Environment (ASN(EI&E)) is the designated senior DoN official for energy responsible for formulating Department-wide policies, procedures, advocacy, and strategic plans, as well as overseeing all DoN functions and programs related to installation, energy, and water resilience. The Deputy Assistant Secretary of the Navy for Installations & Facilities (DASN(I&F)) is the principal advisor to ASN(EI&E). Within the Secretariat, the Director, Installation Resilience facilitates the DoN Installation Energy Policy Board, which brings together the senior Navy and Marine Corps officials for energy, water, and installation resilience strategy and policy decisions. The larger DoN energy community consists of a broad range of subject matter experts, analysts, and program managers. The Office of the Chief of Naval Operations (CNO) Shore Installation Management Division (OPNAV N46) is responsible for developing policy and programming resources for the Navy's Facility Energy Program. OPNAV N46 also ensures compliance with DoN shore energy goals. The Commander, Navy Installations Command (CNIC) is the shore integrator, responsible for current and future shore energy and water requirements across warfare enterprises. CNIC N4 (Facilities and Environmental Department), N44 (Base Operations Support (BOS) Programs), N441 (Energy and Utilities Branch), and the Energy Headquarters Program Director (Energy, HPD) are responsible for developing and integrating energy requirements across the Shore Enterprise. The Naval Facilities Engineering Command (NAVFAC) provides technical and business expertise for facilities, utilities, energy, and other infrastructure support services to the Navy and Marine Corps and serves as the Navy's technical authority for the cybersecurity of facility-related control systems (FRCS). The Assistant Commander for Public Works at NAVFAC Headquarters serves as the NAVFAC Energy Officer and oversees the development of relevant energy guidance, standards, processes, and internal policy to NAVFAC. Within NAVFAC, the Resilient Energy Program Office (PW8) mission is to deliver installation energy security solutions to provide access to efficient, resilient, and reliable energy optimizing use of private and appropriated funds. The Deputy Commandant for Installations and Logistics (DC I&L) is responsible for establishing energy and water management policy for United States Marine Corps (USMC) installations in accordance with the Commandant's direction. The Assistant Deputy Commandant for Installations and Logistics (Facilities) serves as the single point of contact responsible for program management and resourcing. The Commander, Marine Corps Installations Command (COMMCICOM) oversees program planning and execution with direct support provided by the MCICOM Facilities Director (MCICOM G-F). The Energy and Facility Operations Section (MCICOM GF-1) serves as the Marine Corps Installations Energy Program Manager. ### Air Force Each component of the Air Force Energy Team plays an important role in striving to meet the Service-wide energy priorities to improve resilience, optimize demand, and assure supply. These priorities support the Air Force vision of "enhance mission assurance through energy assurance," which steers the Air Force toward facility energy that is resilient, cost-effective, and cleaner. The Assistant Secretary of the Air Force for Installations, Environment and Energy (SAF/IE) provides guidance, direction, and oversight for all matters pertaining to the formulation, review, and execution of plans, policies, programs, budgets, and Air Force positions regarding federal and state legislation and regulations related to energy and water use. Oversees and monitors all Air Force energy programs. Establishes Air Force energy direction, strategy, policy, and priorities and oversees implementation of analytical methods to integrate energy considerations into all Air Force business processes. Headquarters Air Force (HQ USAF) provides information to support governance and oversight of energy management activities. Provides procedures and objectives to address and manage Air Force facility energy and water consumption, throughput, and requirements in alignment with policies and strategic direction. Develops policies, guidance, procedures, and practices to enhance Air Force energy assurance with the goal of energy resilience, and ensure a state of energy security to meet mission essential requirements. The Air Force Installation and Mission Support Center (AFIMSC) and its primary subordinate unit, Air Force Civil Engineer Center (AFCEC) develops and executes facility energy programs, plans, and policies in support of Air Force strategic energy priorities and goals, integrated with Major Command mission requirements. Assesses energy use and risks to identify investment opportunities and efficiency measures to enhance capability and mission success. Provides guidance on energy project development, utility recommendations and requirements validation, capabilities oversight and resource advocacy, and oversight and guidance on budgeting and execution funding. Promotes policies, procedures, and practices to enhance Air Force energy security and resilience. Develops standardized processes for facility energy program. Provides assistance to installations to meet energy goals and objectives. The Air Force Office of Energy Assurance (OEA) develops, implements, and oversees an integrated facility energy portfolio, including privately financed, large-scale, clean energy projects that will provide uninterrupted access to the energy necessary for mission success. Installation personnel develop installation energy and water plans to support or supplement Air Force energy goals/strategies, execute those plans, measure and evaluate their base energy usage and costs, promote total energy awareness, and nominate successful people and units for energy awards. Installation energy managers provide daily management and oversight of the installation's energy plans, energy awareness, education and training, audits, utility billing, and energy and water consumption reporting. Air Force energy governance provides guidance and oversight of given developments in technology, shifts in resource availability, and changes in operational requirements. By its governance structure integrating energy management across mission areas and implementing cross-functional strategies and policies, the Air Force can improve its operational capabilities and maximize its fiscal resources. Air Force energy governance is in transition, but will comply with revised draft Air Force Policy Directive 90-17, *Energy Management*. ### **Defense Agencies** The Defense Agencies continue to enhance their Installation Energy Management Programs and each agency has a designated Senior Energy Official to administer their respective program (Table 1). Table 1: Defense Agencies Senior Energy Officials | DoD Component | Senior Energy Official | |---|---| | Defense Contract Management Agency (DCMA) | Energy Program Manager | | Defense Commissary Agency (DeCA) | Energy Program Manager | | Defense Finance and Accounting Service (DFAS) | Director, Support Services | | Defense Intelligence Agency (DIA) | Chief, Engineering and Logistics Officer | | Defense Logistics Agency (DLA) | Installation Management Director | | Missile Defense Agency (MDA) | Environmental Executive | | National Reconnaissance Office (NRO) | Director, Management Services and Operations | | National Geospatial-Intelligence Agency (NGA) | Director, Installation Operations Office | | National Security Agency (NSA) | Chief of Facilities and Infrastructure Services | | Washington Headquarters Services (WHS) | Pentagon Energy Program Manager | The Intelligence Community (IC), in particular, has adopted a community-wide approach to maximizing energy opportunities. Within the Office of the Director of National Intelligence there is an IC Energy Management Working Group composed of representatives from the intelligence agencies with the subject matter expertise and authority to speak for their agency on energy matters. ### 3. Energy Resilience Section 101(e)(6) of title 10 U.S.C. defines "energy resilience" as "the ability to avoid, prepare for, minimize, adapt to, and recover from anticipated and unanticipated energy disruptions in order to ensure energy availability and reliability sufficient to provide for mission assurance and readiness, including mission essential operations related to readiness, and to execute or rapidly reestablish mission essential requirements." Energy security is defined by section 101(e)(7) of title 10 U.S.C. as "having assured access to reliable supplies of energy and the ability to protect and deliver sufficient energy to meet mission essential requirements." The DoD defines availability and reliability in the FY 2017 "Energy Resilience: Operations, Maintenance, & Testing (OM&T) Strategy and Implementation Guidance." Availability is "the availability of an item - under combined aspects of its reliability, maintainability, and maintenance support – to perform its required function at a stated instant of time or over a stated period of time." Reliability is "the ability of a component or system to
perform required functions under stated conditions for a stated period of time." Energy resilience includes both availability and reliability as well as two additional critical parameters: (1) resilience includes the capability to adapt to a changing environment in order to maintain or rapidly reestablish mission-essential functions in the face of anticipated and unanticipated disruptions; and, most important, (2) resilience is targeted at ensuring the readiness of military installations. DoD relies primarily on commercial power to conduct missions from its installations. Commercial power supplies can be threatened by a variety of events ranging from natural hazards and physical attacks on infrastructure, to cyber-attacks on its networks and supervisory control and data acquisition (SCADA) systems. DoD recognizes that such events could result in power outages affecting critical DoD missions involving power projection, defense of the homeland, or operations conducted at installations in the United States directly supporting warfighting missions overseas. The Department is working to understand and address the vulnerabilities and risk of power disruptions that can impact mission readiness². Energy resilience can be enhanced in a variety of ways, including redundant power supplies; identification and isolation of mission-critical power loads and associated circuitry; integrated or distributed fossil, alternative, or renewable energy technologies; microgrid applications including storage; diversified or alternate fuel supplies; upgrading, replacing, operating, maintaining, or testing current energy generation systems, infrastructure, and equipment; as well as mission alternative such as reconstitution or mission-to-mission redundancy. DoD is agnostic toward specific technologies and practices that are employed to achieve energy resilience; mission capability concerns override preferences toward specific technology implementation goals. An ² DoD publishes the status of its energy resilience program at the following: http://www.acq.osd.mil/eie/IE/FEP_Energy_Resilience.html. important aspect of energy resilience is to establish an iterative planning and implementation cycle in which mission owners conduct a risk analysis and specify requirements, infrastructure stakeholders solve for the specified requirements, and the process repeats itself as needed to meet changing mission parameters. ### **New Energy Resilience Reporting Requirements** New statutory requirements require DoD to track and report on energy resilience metrics and efforts to work towards minimizing installation energy disruptions and consequently maintain mission readiness. These requirements are reflected in updated language to title 10 U.S.C. § 2925, title 10 U.S.C. § 2911, and title 10 U.S.C. § 2688 (Appendix B). For example, under title 10 U.S.C. § 2925(a)(4) DoD is required to report the amount (MW), downtime tolerance, and emergency backup generation of each installation's critical energy loads among other data points. DoD does not yet possess critical load data at this level of detail for every installation. However, ODASD(Energy) is actively working with the DoD Components to identify and implement best practices to gather and report against these new requirements. The Department is working toward guidance that provides instructions to the DoD Components on how to collect and report against these revised statutory resilience reporting requirements. This guidance will focus both broadly on energy resilience and more specifically on items such as the risks inherent with failure to meet Operations, Maintenance, and Testing (OM&T) requirements and recommendations. In addition to incorporating lessons learned from Department efforts, guidance updates will also leverage the lessons learned from the Services' current internal efforts to quantify and report resilience requirements. The following sections provide more specific details regarding the ongoing efforts of the Department and Services to achieve energy resilience. ### Office of the Secretary of Defense (OSD) Energy Resilience As part of its energy resilience focus, DoD continues to adapt policies and guidance related to energy infrastructure. In FY 2016, DoD updated DoD Directive (DoDD) 4180.01, "DoD Energy Policy," and DoD Instruction (DoDI) 4170.11, "Installation Energy Management" to reflect the Department's focus on energy resilience. DoDI 4170.11 specifically requires DoD Components to identify their critical energy requirements and ensure both primary and emergency energy generation systems are available to serve these critical loads. While these fundamental elements of energy resilience are not yet fully captured for all installations across the Department, ODASD(Energy) is pursuing the collection of this data through issuing updated guidance and helping DoD Components execute against this guidance. In FY 2017, the DoD published the "Energy Resilience: Operations, Maintenance, and Testing (OM&T) Strategy and Implementation Guidance" that outlines an OM&T energy resilience strategy, including development of an implementation plan that replaces or improves emergency power generation readiness, reduces system maintenance, and improves fuel flexibility to ensure the supportability of all Department emergency power generation systems in operation. These updates served as a foundation for continuing to refine policies and guidance in FY 2018 and prompted ODASD(Energy) to pursue efforts focused on energy resilience. ### **Policy Updates** ### Installation Energy Plan (IEP) Guidance In May 2018, the Assistant Secretary of Defense for Energy, Installations and Environment (ASD(EI&E)) released updated guidance for DoD Installation Energy Plans (IEPs). IEPs are a foundational element for the Department's implementation of energy resilience solutions, regardless of whether the solutions are technology- or behavior-based. IEPs are the integration of applicable strategic guidance, plans, and policies into a comprehensive roadmap that will enable installations to work constructively towards goals and requirements in energy resilience. Based on recognized master planning guidance in Unified Facilities Criteria (UFC) under Series 2, Master Planning, IEPs will take into account and address each installation's current and future energy and water demand required to sustain critical mission operations; goals set by Congress, the White House, DoD, or relevant Component; total operating costs; and requirements/concerns regarding cybersecurity for FRCS. Leveraging input from all installation tenant organizations, IEPs direct a structured and effective approach to selecting, prioritizing, sequencing and implementing energy projects and programs that ultimately result in better long-term installation energy performance and a stronger energy resilience posture. The FY 2018 update to the original FY 2016 guidance revised the implementation timelines and parameters to increase focus on critical mission operations and provided more thorough guidance regarding cybersecurity. In FY 2019, the DoD Components will complete IEPs for all of the installations listed on the Office of the Deputy Assistant Secretary of Defense for Defense Continuity and Mission Assurance (ODASD(DC&MA)) priorities installations list. In FY 2020, the DoD Components will complete IEPs for all installations that account for 75 percent of their Component's total installation energy. By the end of FY 2021, IEPs shall be completed for all remaining installations that were not included in the prior years. All IEPs must address cybersecurity requirements applicable to their respective energy projects, including any installation or modification of Operational Technology (OT) encompassing Platform IT (PIT), Control Systems (CS), or FRCS. In early calendar year (CY) 2019, the DoD Components briefed IEP implementation plans to DASD(E). The DoD Components are actively pursuing IEPs at their respective installations in accordance with the timeline requirements laid out in the FY 2018 guidance. ### ESPC/UESC Guidance The Department is authorized to pursue Energy Savings Performance Contracts (ESPC) and Utility Energy Service Contracts (UESC) under title 42 U.S.C. 8287 and title 10 U.S.C. 2913(d) respectively. The "Policy on Energy Savings Performance Contracts and Utility Energy Service Contracts" effective November 20, 2018 provides guidance on how to use these funding mechanisms to enhance energy resilience on DoD installations. It requires executing ESPCs and UESCs in a manner consistent with existing DoD policies on energy resilience (i.e., DoDI 4170.11, "Energy Resilience: Operations, Maintenance, and Testing (OM&T) Strategy and Implementation Guidance," IEP policy); a cybersecurity plan accompany each project; and maintenance, repair, and replacement (MR&R) requirements be implemented to improve the long-term success of these contracts. ### Utilities Privatization (UP) Guidance The UP authority granted under title 10 U.S.C. § 2688 enables the Department to leverage commercial capital and best practices to improve and sustain utility system reliability in support of critical warfighter readiness and lethality requirements. The "Supplemental Guidance for the Utilities Privatization Program" effective February 7, 2019 strengthens the Department's energy security posture by providing policy on closing critical cybersecurity and energy resilience gaps pursuant to law, and in alignment with the National Defense Strategy (NDS). Utility systems conveyed in whole or in part to a private entity must operate in an energy resilient and cyber-secure manner and will be held to the same standard as utility systems owned and operated by the Department. Title 10 U.S.C. § 2688(g)(4) requires DoD to describe its progress in meeting energy resilience metrics for conveyance contracts it has entered into. As of this writing, DoD has not yet established metrics to hold
private entities accountable for ensuring energy resilience is maintained when utility systems are conveyed. However, the UP supplemental guidance requires conveyees to operate, maintain, and test applicable generation systems, infrastructure, and equipment in compliance with DoD requirements. ### **Lines of Effort** ### **Energy Resilience Exercises** Since 2016, in collaboration with ODASD(Energy), the Massachusetts Institute of Technology – Lincoln Labs (MIT-LL) has visited 27 DoD installations to understand their current energy resilience posture and to outline recommendations for increased energy resilience. During these site visits, MIT-LL collected a variety of energy resilience information and at some locations, conducted Energy Resilience Table-Top Exercises (ER TTXs) or Energy Resilience Readiness Exercises (ERREs). ER TTXs are tabletop exercises that assess an installation's ability to respond to different utility disruption scenarios. ERREs are real-world exercises whereby power is turned off to all or part of an installation to assess the energy resilience posture of the installation. These exercises help installations understand their energy resilience risk of energy disruptions and identify infrastructure interdependencies that may not be apparent during routine OM&T. In FY 2018, the Department conducted four ER TTXs and two ERREs at DoD installations. The Department is encouraged by the outcomes of these exercises. Although each exercise highlighted areas where the respective installation has vulnerabilities or incorrect assumptions, the exercises have also enabled constructive engagement between mission owners and tenants on current resilience posture and have guided investments that will be outlined in IEPs. In FY 2019, the Department will continue to conduct these exercises, focusing primarily on installation-wide electricity outages at contiguous United States (U.S.) (CONUS) and outside continental U.S. (OCONUS) installations. In addition to enabling installations to understand their energy resilience postures, these exercises will yield a standardized exercise format that the Services can leverage in future FYs to conduct their own exercises targeted at installations in accordance with Service-specific resilience planning. ### Energy Resilience Assessment (ERA) Tool The ERA Tool identifies an energy resilience baseline for military installations in terms of the lifecycle cost and amount of unserved load associated with the current design of the utility system. It then explores alternative resilient energy technology combinations (referred to as "architectures") capable of meeting the mission required electrical loads. This analysis of alternatives provides a method for comparing different technologies across their life-cycle cost and performance in meeting electrical loads, a common roadblock when evaluating competing project proposals. The tool examines over one hundred potential architectures that include both centralized and distributed energy solutions, diesel and natural gas generation, solar photovoltaics, energy storage, and fuel cells. The ERA Tool also determines reliability metrics and performs system reliability modeling for these different generation sources. The reliability metrics are an input to the Monte Carlo simulation engine that allows the DoD to predict the amount of unserved load (the availability or resilience metric) for the critical energy loads identified at each military installation. The ERA Tool compares the life-cycle cost predictions and availability (energy resilience metric) of different potential energy resilience solutions at each military installation. This allows mission owners and installation personnel to determine how much they are willing to spend to achieve different levels of energy resilience. ### **Energy Resilience Project Funding** *The Energy Resilience and Conservation Investment Program (ERCIP)* The ERCIP spending authority (10 U.S.C. § 2914) and associated Military Construction (MILCON) funding carve-out is one of the Department's targeted energy resilience investment strategies. The Energy Conservation and Investment Program (ECIP) was initiated in FY 2007 with a \$35 million appropriation for investments in energy and water conservation projects. The FY 2016 NDAA added "Resilience" to ECIP, and changed the program to ERCIP, expanding investments to include energy resilience, availability, and reliability. In FY 2017, Congress appropriated \$150 million for ERCIP, which the Department used to fund 41 projects across DoD Components. The resilience projects have also shown that they are a good financial investment: the average savings-to-investment ratio (SIR) for the FY 2017 ERCIP portfolio was 2.1 and the projects averaged a 7.3 year payback period. Since 2017, Congress has funded the Department's annual ERCIP request of \$150 million, and in some years legislators have added funding for additional projects (\$15 million was added in FY 2018, and \$43.4 million was added in FY 2019). ERCIP provides a tremendous benefit to the Department, offering installations the opportunity to fund energy resilience projects without competing directly for dollars against other priorities within the broader MILCON appropriations. The Department prioritizes projects based on several criteria including: - a) The project's contribution to mission readiness at prioritized installations; - b) The project's inclusion in a holistic energy plan for a given installation, region, department, or Component; - c) The Component's prioritization of their projects; - d) The project's SIR and simple payback period (SPP); - e) The project's synergistic integration of multiple technologies related to energy/water savings, monitoring, renewable energy generation, and energy resilience/security; - f) Whether the project implements a technology validated in a demonstration program, such as the Environmental Security Technology Certification Program (ESTCP) or other similar test bed programs, or a technology that represents significant improvement over existing technology; and - g) Expected energy and water use reductions as a result of the project. ### Non-Federal Financing of Energy Resilience Projects There are several authorities which enable the Department to leverage private financing for energy projects. Third-party (or "alternative") financing is available through Power Purchase Agreements (PPAs), Enhanced Use Leases (EULs), Utilities Privatization (UP), UESCs, and ESPCs. ### The Defense Energy Resilience Bank (DERB) Despite the Department's extensive experience in leveraging alternative financing authorities, DoD has limited insight into the how the financial industry and lender organizations view risk for energy resilience projects. This lack of insight may be detrimental to the Department and Components' ability to craft project proposals that provide clear financial benefits for non-federal financing institutions and lenders. The Department is currently undertaking a study to leverage its ERA Tool, developed by MIT-LL, and an increased understanding of the financial industry's risk calculus to develop an energy resilience business case framework that allows stakeholders and decisions makers in government and the private sector to consider wide-scale adoption of alternative financing for energy resilience projects on DoD installations. It is the intent of the Department to migrate this business case framework into the ERA Tool, thereby creating a platform with the capability to not only identify installation-level resilience solutions, but also propose clear options for appropriations and alternative financing strategies to achieve the identified solutions. ### **Energy Resilience Technology and Infrastructure Solutions** A variety of technical solutions have the potential to promote energy resilience in the form of energy generation and infrastructure hardening for DoD missions on fixed installations. Current technology and equipment solutions include, but are not limited to, small backup generation units, microgrids, large scale solar photovoltaic arrays, energy storage systems, co-generation plants, and distribution system hardening. The following technologies are being pursued by the Department to enhance energy resilience and mission readiness on DoD installations. ### • Backup Generators Diesel generators dominate backup power needs across all installations and provide a reliable power source if and when they are sufficiently maintained and fueled. Uninterruptable power supplies are also commonly used to bridge the generator startup time for critical loads that cannot experience brief power outages. However, multiple analyses conducted by both the OSD and the Components have shown that many installations would both increase energy resilience and save costs by removing generators connected to non-critical loads, clustering critical loads to consolidate generation when oversized units have been installed, and performing adequate testing as described by manufacturer's recommendations and the DoD OM&T guidance. ### Microgrids Once a fundamental resilience baseline is implemented on an installation, other energy technologies enabled by a microgrid can be considered to further increase resilience (and in some cases, reduce expenses). Microgrids enable multiple power sources to be connected through the power distribution system, while allowing the installation to isolate, or island, its power system. Depending on the microgrid architecture, they can also maintain power with outages at one or more power sources, assuming functional capacity is still sufficient, or loads are appropriately prioritized. They can also save fuel by only running the generation assets required to meet the current or expected loads, though this functionality requires an understanding of installations loads and some advanced planning for large load swings. Examples of long-established and
successful microgrids at DoD installations include Naval Base Guam Telecommunications Site (NBGTS) Finegayan, Guam and the Marine Corps Air and Ground Combat Center (MCAGCC) Twentynine Palms, CA. However, microgrids are not a simple plug and play solution; cooperation with local utilities, an understanding of mission-critical functions and their associated load demand, customized engineering to match operation requirements, and large capital investments are required to ensure successful implementation of this technology. ### • Distributed Power Generation and Energy Storage Installations in locations with significant solar or wind resources can consider using these renewable energy sources in an islandable mode when the main utility grid fails to reduce fuel consumption and improve energy resilience. Solar photovoltaic (PV) arrays or wind farms in combination with an islandable inverter can produce significant power without requiring a fuel supply chain. Since solar and wind power is intermittent, significant usage of renewable power typically requires adequate and properly sized energy storage systems. While energy storage can increase grid reliability and smooth power fluctuations, round trip efficiency will increase total energy used on site and add capital and maintenance expenses. Currently, much of the existing deployed solar PV on DoD installations is installed without islanding capability, preventing use as a true resilience solution. ### • Prime Power Co-Generation and Natural Gas Prime power co-generation plants can provide much or all of an installations' electricity requirements. These plants may be cost-effective where natural gas prices are low and grid power prices are high, but will incur a significant capital expense and require dedicated staff to operate and maintain them. When an integrated natural gas pipeline is available, multi-fueled backup generators should also be considered. This will not only minimize the on-base main fuel storage requirement, but also enable the installation to continue operations in the event of an extended outage that has disrupted the external liquid fuel supply chain. ### Distribution System Hardening Improving installation energy resilience often focuses on backup power generation when the commercial grid experiences a disruption. However, emergency power generation assets are ineffective if the surrounding distribution system is unable to convey power between the generation asset and final point of use. Upgrading distribution system equipment such as switches, power lines, and transformers may be pursued as a standalone solution if backup generation is already adequate, or an integrated solution when new backup power generation assets are implemented. ### • Developing Technologies Other new energy technologies (e.g., fuel cells, flywheels, advanced microgrids, etc.) may have a significant future impact for energy resilience on DoD installations. While DoD funding should continue to be allocated for research and development, these systems must be thoroughly tested before wide-scale integration. Premature rollout is extremely expensive, resource intensive, and is likely to fail quickly, increasing the possibility of residual damage to the installation and power distribution system. Recently small and very small modular nuclear reactors (SMRs and vSMRs, respectively) have received substantial attention from both industry and government stakeholders. This technology is still very early in development and the DoD will continue to monitor its progress. Like with many other new technologies, external partners can provide significant resources and expertise to the Department from development to deployment. To reiterate, the Department is agnostic towards which specific technology solution is implemented to address an installation's energy resilience gaps, so long as it enhances mission readiness and the installation's ability to maintain or rapidly reestablish mission-critical functions. Collaboration between installation and mission personnel is critical in order to implement an appropriate solution. Collaboration between these groups will ensure new assets are properly sized to requirements and cybersecurity, maintenance, and testing requirements are accounted for. As the complexity of solutions increases, particularly solutions leveraging less established technologies, the challenges of integrating these technologies into existing physical and cyber infrastructure increases, and the need for close communication between installation and mission personnel becomes even more paramount. ### **Utility Outages** Section 2925(a)(3) of title 10 U.S.C. requires the annual reporting of utility outages at military installations. In FY 2018, DoD Components reported 562 utility outages that lasted eight hours or longer, a decrease from the 1,205 events reported in FY 2017. Electrical disruptions account for the majority of these utility outages (88 percent). Of the 562 reported outage events lasting longer than eight hours, the Services provided financial impacts for 223 of the events. The combined length of outages for these 223 events was 1,695 days; the estimated financial impact of these outages was \$23,342,102 (\$13,771 per outage day). In FY 2019, DoD will continue to refine its outage data collection techniques and future AEMRRs will reference the impact of outages accordingly. As in previous years' reporting, FY 2018 mitigation efforts associated with DoD utility outages included upgrading infrastructure, increasing servicing efforts with local utilities, and pursuing emergency or redundant power supplies such as backup generators. These utility outages were caused by acts of nature (e.g., weather, storms), equipment failure (e.g., reliability or mechanical issues), planned maintenance, or some other event (e.g., vehicle accidents causing power outages or operator error). In FY 2018, 36 percent of the reported utility outages were caused by equipment failure, 22 percent were caused by planned maintenance, 29 percent were caused by acts of nature, and ten percent were considered "other" since they did not fall under these categories. The remaining three percent of reported utility outages did not specify a cause. Figure 2: FY 2018 Utility Outages by Cause ### **Energy Resilience in the Services** ### <u>Army</u> Installations and their missions to train, mobilize, and deploy are at risk for energy and water service disruptions caused by both natural and manmade events. Recognizing this link, the Army has pivoted its installation energy and water programs and projects to support the readiness of its installations. In addition to Congressional and DoD requirements for energy security and resilience, in February 2017, the Army issued Army Directive 2017-07 (Installation Energy and Water Security Policy), which requires the Army to plan for and support energy and water requirements across four attributes: - Critical Mission Sustainment (CMS) or the Army's ability to sustain continuity of operations for a minimum of 14 days; - Assured Access or the dependable energy supply required for mission requirements; - Infrastructure Condition or the ability of Army installations to reliably meet onsite mission requirements; - System Operation or the planning and personnel needed conduct required energy and water security system planning and sustainment. In July 2018, the Army issued Installation Energy and Water Plan (IEWP) guidance to provide an actionable pathway for installations to map their current state of resilience and to integrate courses of action to improve their site security posture in context of broader master planning trends and initiatives. The Army's installation energy and water resilience metrics, captured in the Installation Status Report – Mission Capacity (ISR-MC), have been developed to align directly with the requirements in Directive 2017-07. This measurement framework provides the basis for the IEWP requirement. Additionally, select garrisons have undertaken resilience exercises to better understand Army installation ability to respond to an actual loss of energy and/or water service. Lessons learned during these exercises will drive follow-on corrective actions designed to improve coordination and planning efforts, as well as design projects to improve the energy and water resilience of Army installations. ### ISR-MC During FY 2018, the Army continued to refine methods for measuring and reporting energy and water security at installations through the ISR-MC database. ISR-MC provides a standard platform for evaluating Army installation energy and water security posture to inform decision-making. Aligned with the *Installation Energy and Water Security Policy*, corrective actions recommended for FY 2018 included encouraging onsite production and island-able capabilities. These efforts directly addressed the FY 2017 reality that more than a third of respondents lacked any form of onsite energy generation. CMS scores were leveraged to prioritize energy and water assessments and projects across existing program areas to meet the 14-day requirement for sustaining critical missions. As of the end of FY 2018, energy and water security assessments sponsored by the Deputy Assistant Secretary of the Army for Energy and Sustainability (DASA(E&S)), had been undertaken at Fort Bliss and Fort Hood, TX; Fort Polk, LA; and Joint Base Lewis-McChord (JBLM), WA. Heading into FY 2019, plans are under way to leverage energy and water security assessment findings to facilitate IEWP development for Bliss, Hood, and JBLM, which are all FY 2019 priority installations. During FY 2018, Army ISR-MC installation baseline ratings spearheaded development of management and implementation policies and standardized guidance toward achieving energy and water security for critical missions on Army installations. Such efforts are expected to improve future ISR-MC performance. Continued
progress with respect to these activities will facilitate future data-driven decision-making that directly supports mission assurance objectives. ### <u>Critical Mission Sustainment at Power Projection Platforms (PPPs) and Mobilization Force</u> <u>Generation Installation (MFGIs)</u> In FY 2018, Fort Knox was the sole Army MFGI or PPP to meet the energy-related CMS requirement in Directive 2017-07. In FY 2018, three MFGIs or PPPs achieved the water requirement: Fort Drum, USAG Ansbach, and USAG Hawaii. In addition, the Army projects both Fort Bliss and Fort Hood to meet both the energy and water CMS requirements by FY 2022. ### **Notable Army Initiatives** Installation level initiatives with local utility partners are an important avenue for securing power to enable continued support of critical missions. One notable project is the Schofield Barracks, HI, 50 MW biofuel project that became operational in May 2018. This alternative energy project will provide Schofield Barracks, Field Station Kunia, and Wheeler Army Airfield with secure resilient energy generation during emergencies. The project includes a 35-year land lease to Hawaiian Electric Company (HECO), with a 10-year renewal option. As the only firm power generation facility on Oahu located above the tsunami inundation zone, this project provides a "black start" capability and enhances grid resilience to benefit both U.S. Army Garrison (USAG) Hawaii and the surrounding civilian community. HECO developed, financed, designed, constructed, and maintains the plant, which will run on a mixture of biofuel and conventional fuel. The Army's formal operating agreement with HECO states that in the event of a grid outage, Schofield Barracks, Wheeler Army Airfield, and Field Station Kunia will have the first access to Once the Army verifies they can receive power following the outage, HECO is contractually obligated to provide 32 MW of power within 2 hours, which is the peak load of the three USAG Hawaii installations served. Supply assurance projects like this 50 MW biofuel project are cost effective given the Army does not pay a premium for contingency operations, which is a requirement the Army considers when leasing land to commercial utility partners. ### **Utility Outages** The Army experienced 98 utility outages in FY 2018 lasting eight hours or longer. Of those outages, 31 were due to an act of nature, 30 to equipment failure, 18 to planned maintenance, 19 to other causes. The majority of outage events (64) were disruptions to electricity. The Army will continue to track utility outage events so the information can be used to identify trends and enable targeted investment towards energy resilience solutions. The Army seeks to decrease the number of unplanned utility disruption events to improve mission assurance. ### DoN The DoN must conduct critical missions during disruptions to the commercial electrical grid. With the issuance of the DoN Installation Energy Security Framework in FY 2017, the Services focused on an examination of energy resilience predominantly as it pertained to critical facilities and access to emergency power and/or storage, while simultaneously analyzing overall benchmarks for external and internal grid reliability via System Average Interruption Duration Index (SAIDI) and System Average Interruption Frequency Index (SAIFI) data. This data-intensive effort was undertaken to engage the energy community at the local level to collect data, assess, and gather insight on the overall energy security of the installations. Utilities outage information was one component factored into the energy security assessments conducted in FY 2018. With the integrated approach formalized by the DoN's Installation Energy Security Framework, the DoN enhanced its processes for analyzing and prioritizing limited resources in order to take advantage of multiple funding streams and acquisition tools moving forward. This included establishing an Energy Mission Integration Group (EMIG) which will enable the Navy to provide reliable, safe, and secure energy to its most important shore enterprise assets, and prioritize and execute energy projects in a holistic, enterprise-wide manner. The EMIG consists of members from various systems commands (SYSCOMS) across the enterprise and is responsible for prioritizing energy security gaps, determining the most effective solutions, and awarding funds for energy project execution. In FY 2018, the EMIG aggregated energy security gap inputs from the installation and region level into an enterprise-wide list of energy gaps and their associated missions. Going forward in FY 2019, the first prioritization of energy security gaps across the Navy will be finalized and the first set of projects will be identified. Additionally, the Marine Corps completed Energy Security Assessments (ESA) for each installation, utilizing the existing Mission Assurance Assessment program to evaluate energy resilience and reliability factors against critical mission requirements. These assessments identified vulnerabilities in existing utility infrastructure, staffing, training, and processes that support mission essential tasks and critical installation services. The ESA recommendations are being prioritized and incorporated into various investment programs by MCICOM as resources become available. Energy resilience, reliability, and efficiency were also advanced in FY 2018 through continued progress in the Navy's Smart Grid implementation. Smart Grid is a centralized monitoring and control system used to analyze facility operations data, display the information to users, and generate actionable information. The Smart Grid Program is employing a four-step process: 1) cyber secure existing control systems, 2) connect secured control systems to a centralized network, 3) analyze data from an operation center, and 4) provide supervisory control capability of connected systems. This process results in capabilities include the following: - Common Operating Picture (COP): Standard graphical user interface facilitates the rapid deployment of training for operators throughout the enterprise. - Condition-Based, Predictive Maintenance: Captures physical assets' performance data and analyzes real-time diagnostics to improve performance, reducing operation costs. - Automated Fault Detection and Diagnostics: Uses pre-programmed rules to evaluate equipment and system performance, identifying potential issues and highlighting opportunities for improved efficiency. - Supervisory Control: Allows energy demand management analytics to manage electric loads. - Advanced Analytics: Enables identification of patterns to draw conclusions, notify stakeholders, and, if desired, proactively correct issues in building or utility control systems. The Navy is deploying Smart Grids at its nine regions. The Smart Grid program prioritized fleet concentration areas and high energy consuming facilities for initial integration. Navy Region Mid-Atlantic completed initial operational capability (IOC) in October 2018. The next planned Smart Grid IOC deployment is scheduled for Navy Region Southwest in mid-2019. All remaining regions will see Smart Grid IOC by the end of calendar year 2020. The DoN remains committed to improving the energy security posture of its installations through a holistic perspective that will continue to drive future actions to ensure the DoN has the tools and data necessary for resource optimization. This will allow the DoN to direct funding to address the prioritized physical and cyber vulnerabilities of the grid, an aging system of electrical infrastructure, and changing load demands at the installation level. ### Notable DoN Initiatives Marine Corps Air Station (MCAS) Yuma Arizona (EUL): The concept of maximizing the advantages of various acquisition mechanisms with the three-pillar approach to energy security is also supported by examples across the DoN. USMC and Arizona Public Service (APS) developed a 25 MW microgrid at MCAS Yuma, AZ that began commercial operation in December 2016. In exchange for using DoN land for the microgrid site, the local utility agreed to provide in-kind consideration in the form of backup power to the base during grid outages. During normal operating conditions, APS uses the generators of the microgrid to provide grid stabilization and peak power generation capability for the utility grid. In return, the system constantly monitors the commercial grid and forecasts both outages and frequency events and will start up autonomously, providing guaranteed base-wide backup power for the duration of the outage. This creates a smooth transition from grid power to the base's own microgrid power, and prevents MCAS Yuma from experiencing any disruption to its missions during the outage. The many benefits of this system include instantaneous, base-wide, quality backup power for any duration and the subsequent avoidance of the extensive time and effort associated with mandatory maintenance checks that would have been required after an outage, a reduction in the number of building-level generators, and improved quality of life for all aboard the installation. As of August 2018, the microgrid has prevented more than 60 surges, preventing and mitigating impacts that could have degraded the readiness of both the air station and the surrounding community. Marine Corps Recruit Depot (MCRD) Parris Island, SC: MCRD Parris Island is planning to install a variety of new energy systems to help reduce its dependence on commercial grid power and diversify its energy sources, increasing energy security and resilience. MCRD Parris Island entered into a \$91.1M ESPC with an energy service company (ESCO) that bundles long-term payback resilience measures with short-term payback efficiency upgrades. The project is planned to be completed in spring of 2019 and will include the installation of a 3.5 MW cogeneration plant, 3.5 MW of backup steam generators, and 5.7 MW
of solar energy. To save and store the energy generated by the solar panels, a 4 MW/8MW battery energy storage system that can monitor peak loads and discharge to the base grid is also included. These energy technologies are integrated into a new microgrid control system capable of fast load-shedding, allowing redistribution of power across the grid to where it is needed most. The project will provide the ability to "island" from the commercial grid, provide full back-up power and steam requirements to the base, and will upgrade outdated utility infrastructure with no up-front capital cost. The combination of these distributed energy resources will enable the MCRD Parris Island training mission to continue through or quickly recover from future commercial energy disruptions. Naval Submarine Base New London: The DoN executed an EUL of 1 acre of land to Connecticut Municipal Electric Energy Cooperative (CMEEC) to develop a 7.4 MW fuel cell using new technologies to improve the installation power quality and energy resilience. During commercial grid outages, the power from the fuel cell will be used to solely support the installation. Connecticut's governor recently approved a \$5 million grant to CMEEC from the State Department of Energy and Environmental Protection to design and construct a microgrid that will provide full resilience of the critical power requirements on the installation's waterfront. As an in-kind consideration, the installation will receive physical and legal access to the fuel cells through the microgrid. This project benefits from \$40 million of physical assets and \$5 million in financial incentives available only to non-DoD activities by using \$1 million of underutilized DoN land and an initial capital investment of approximately \$1 million. <u>Naval Station Newport</u>: Leveraging an EUL, the DoN leased 134 acres of contaminated, undevelopable land at Naval Station Newport for the development of a 21MW solar photovoltaic facility. The installation will receive in-kind consideration in the form of a 7.9MW combined heat and power (CHP) plant for on-site resilience and will save \$52 million over the lease term. The EUL allows the DoN to leverage unusable land to gain a CHP plant and enhance energy resilience at the installation. <u>Pacific Missile Range Facility (PMRF) Kauai</u>: The DoN partnered with Kauai Island Utility Cooperative (KIUC) to construct a 19.3MW solar facility and a 70MWh battery energy storage system at PMRF. The DoN used high-speed switching technology to provide an improved solution for energy resilience that integrates batteries and solar photovoltaic arrays into the grid. The distributed energy resources support local base and regional grid stability by shifting the PMRF peak load demand to the new distributed energy resources and energy storage infrastructure. PMRF will receive in-kind consideration for the value of the land in the form of a direct express feeder to connect the installation to the new generation asset and microgrid capabilities, enabling island mode operations in the event of an outage. Navy Region Europe, Africa, Southwest Asia and Navy Region Far East ESPC: The DoN partnered with Siemens Government Technologies to integrate the needs of multiple disparate locations and develop regional savings to improve infrastructure across regional requirements. The contract includes implementing renewable, efficient, and resilient energy improvements, such as boiler plant upgrades, building automation systems, energy management control systems, lighting improvements, renewable energy systems, and water and sewer conservation systems, at three overseas installations. The initial investment was valued at approximately \$69 million and guarantees \$173 million in cost-savings over the 20-year performance period. ### **Utility Outages** The Navy and Marine Corps continued to improve reporting and tracking of utility (electric, natural gas, district steam, water, and wastewater) outages in FY 2018 and continual analyses of this data year over year will help systematically inform future investment decisions. The Navy reported 161 utility outages in FY 2018 lasting eight hours or longer. Of the total number of outages, 61 were due to an act of nature and 100 to equipment failure. All reported outage events were disruptions to electricity. The USMC reported 27 utility outages in FY 2018 lasting eight hours or longer. Of the total number of outages, 16 were due to acts of nature and 11 to planned maintenance. The majority of reported outage events (24) were disruptions to electricity. ### Air Force Energy resilience, especially in context of a longer-term, regional electrical grid outage, continues to be a focal point for the Air Force. DoD and Air Force guidance provides a codified energy resilience definition as "the ability to prepare for and recover from energy disruptions that impact mission assurance on military installations." The Air Force contextualizes resilience under the term "energy assurance." The guiding tenant for strategic agility in Air Force installation energy programs and projects is "mission assurance through energy assurance." Inherent in energy assurance is reliability and resilience. While Air Force installations are encouraged to be innovative in their approach to energy assurance, the OEA continues to deliberately assess and initiate targeted opportunities to enhance energy and water resilience. To that end, OEA awarded a contract to develop six IEPs, which will help baseline the requirements for subsequent contracted efforts to meet the OSD policy memo issued in May 2018. IEPs will focus installation resilience requirements to the most advantageous technology and funding execution path. While this includes leveraging technical resources (such as partnering with the Air Force Research Lab and Department of Energy Labs to plan, model, and validate resilience projects), installations are part of wider supporting communities. As opportunities arise, bases and local communities are forming partnering arrangements by which shared resilience goals can be realized. Air Force installations are given tools to help implement emergency management exercises that include outage scenarios lasting longer than the typical three to five day outage to assess impacts and identify mitigation and remediation strategies for assuring mission readiness. In many cases, the exercises include off base partners, such as the municipal and county emergency services and utility providers. Lessons learned from Air Force staff and installation participation in North American Electric Reliability Corporation's GridEx IV, other outage exercises, and real world events continue to shape the Air Force way forward. Fundamentally, energy assurance means having power where and when it is needed. Inherent in energy assurance are reliability and availability metrics for installations energy systems. A recently revised Air Force Manual 32-1061 allows more coherent reporting and analysis of energy system performance. Current reporting only provides quantity and duration of outage incidents based on commodity type, location, and cause. Adopting commercial methods should yield more pertinent system reliability and availability data for internal and external comparisons. In the future the Air Force is considering adoption of commercial industry standards. ### Notable Air Force Initiatives The Air Force now has over 140 energy resilience initiatives in development. The following are some examples of Air Force-led initiatives: ### 1) Joint Base McGuire-Dix-Lakehurst (JBMDL), NJ Phase 2 of the JBMDL Energy Resilience Plan (ERP) project was awarded. Negotiations continue with NJ Natural Gas to run their proposed Southern Reliability Link through JBMDL. This new gas supply line will enhance gas reliability to their service area, which includes the Lakehurst area of JBMDL. Easement income, approaching \$500,000, will help fund resilience efforts. The multi-year upgrade programs of the McGuire and Lakehurst area electrical distribution systems are nearing completion, with emphasis being placed on the Lakehurst system. Additionally, JBMDL continues to encourage Jersey Central Power & Light to maintain and upgrade the privatized electrical distribution system on the Dix area. ### 2) RAF Lakenheath (RAFL), UK The new F-35 12.5 MW power feed substation is in construction and will provide a redundant power source to the installation. The current primary electrical source will continue to be a part of the RAFL portfolio. A third and separate power source, which is still in the design stage, will bring dedicated renewable solar energy from a local solar farm and connecting directly to the RAFL power network. ### 3) Schriever AFB, CO Schriever developed a two phase plan to optimize and provide resilience to the operations of the Central Utilities Plant (CUP). Both phases provide one 8 MW Microgrid project with redundancy. Preliminary design efforts are underway to upgrade the CUP Energy Management Control System, microgrid (phase one and two), the cooling system, and adding more efficient controls for a projected savings of over 52,000 Million British Thermal Units (MMBtus) annually. The FY 2018 ERCIP to replace generators is under design. ### 4) Joint Base San Antonio (JBSA), TX The Air Force in conjunction with the Defense Logistics Agency-Energy awarded an ESPC to Ameresco, Inc. on 10 September 2018. This opportunity includes work in all areas of JBSA including Lackland, Fort Sam Houston, Randolph, Kelly, Camp Bullis and Medina Annex. This \$142.7 million task order leverages \$2.7 million of FSRM up-front direct investment. Under the terms of this task order, approximately 900 buildings totaling 14.7 million square feet will receive energy conservation upgrades that increase energy efficiency, reliability, and resilience. This project installs 20 megawatts of renewable energy systems including
CHP and solar PV all inside the fence line, and enhances energy security via microgrid control systems integrating 20 megawatts of onsite generation, backup generation assets, and battery energy storage (8 MW-hours) to keep the bases operational until start-up of backup generators. The ESPC also upgrades HVAC energy management control systems, adds HVAC thermal energy storage (TES), installs new lighting & controls, improves building envelopes and implements water conservation measures. The projected annual energy savings are 356,841 MMBtu/year providing 24 percent reduction of energy usage for the in-scope facilities. ### **Utility Outages** In FY 2018, Air Force installations reported 239 outage incidents to their basic energy commodities (i.e., electricity, water, natural gas, and waste water) with a duration greater than or equal to 8 hours, a 33 percent decrease from FY 2017. However, reporting only those outages masks the larger number of under-reported sustained outages (i.e., between 5 minutes and 8 hours). Electrical incidents comprised 88 percent of the outages compared to water at 9 percent, and natural gas at 3 percent. No waste water outage incidents were reported. The highest outage frequency occurred among four MAJCOMs (AFGSC, ACC, PACAF, and AETC). However from a financial perspective, AFMC reported the most substantial costs at about \$4.75 million (\$338,708/electrical incident). Overall, the Air Force had a financial impact of \$5.36 million (\$22,213/all incidents) or, when factoring out AFMC electrical outages, \$614,710 (\$2,732/all incidents) The Air Force has managed to reduce the frequency of outage incidents year over year and managed their financial impacts. Continued execution of planned maintenance activities should further decrease outage frequencies. Additionally, new tools such as the ERA Tool and AFCEC's Utility System Outage Report Tracker (USORT) are coming online to help installations evaluate, baseline, and monitor their utility systems in the near future. For example, ERA will aid Air Force installations in planning their future resilience efforts by analyzing multiple energy project scenarios and providing the most optimal solution based on the installation's assets. Furthermore, USORT will help Air Force installations track and report near-realtime outage details such as start/end times, causation, sourcing (i.e., on- or off-base), etc., on CE DASH as they occur, thereby streamlining outage reporting. ### 4. Cybersecurity and Facility Related Control Systems (FRCS) The NDS specifically highlighted the threats faced by the Department's Control Systems (CS), particularly those supporting Defense Critical Infrastructure (DCI). CS in DoD are subject to a growing range of cyber threats as these systems have increasingly become more automated and connected. The attack surface for would be attackers has increased exponentially as result of the integration of network-based building management systems, internet of things (IoT) devices, as well as the connection of legacy control systems such as SCADA into these networks. Cybersecurity threats to FRCS are not only a DoD issue. Attacks such as "Stuxnet," "Black Energy," and "Crashoverride" were specifically designed to attack the CS of both commercial and civil owned infrastructure enterprises around the world. As multiple industry and government advisories have publicized, CS are an active target for cyberattacks such as ransomware, Distributed Denial of Service (DDoS) attacks, and malware tailored to CS, which could degrade or deny operations. The "Black Energy" campaign and "HAVEX" malware attack were specifically designed to exploit control systems at the device level; "Flame" and "Duqu" malware exploits physically destroyed control systems front-end IT servers and workstations; "TRITON" was designed to specifically target the industrial safety systems (SIS), or fail safe control systems, used predominantly in the oil and gas industry; and the Ukraine electric grid attack demonstrated the capability to cut power to mission critical facilities. Unfortunately, despite repeated warnings and highly-publicized accounts regarding attacks, many system operators and owners do not believe their systems are under significant threat. As a result, throughout the entire national power infrastructure enterprise, many utilities and associated industries have not focused enough resources and attention on eliminating vulnerabilities that stem from gaps in user knowledge, ineffective application of cybersecurity frameworks, poor monitoring of systems for exploitation, and limited, if any, recovery programs. Billions of dollars have been spent over the last decade to secure the broader networks and devices that generate, edit, transmit and store protected health information (PHI) and personally identifiable information (PII) in areas such as the financial markets and healthcare industry. While these efforts have had limited positive impact on reducing threats, particularly with regards to creating frameworks and technologies that can be leveraged to provide baseline cybersecurity, they still demonstrate progress. The same cannot be said for CS in energy infrastructure. FRCS supporting the Department's energy infrastructure are essential to performing warfighting capabilities, executing critical missions, and projecting power. DoD FRCS and other CS are actively threatened by adversaries and are highly vulnerable to cybersecurity attacks and failures. The risks to CS increase as more CS devices are connected to networks without appropriate cybersecurity protections. The Department has begun to take steps within the CS environment to reduce vulnerabilities and ensure greater security. The NDS explicitly highlights the need for secure and resilient CS to provide for warfighting capabilities, execute critical missions, maintain operational readiness, and project power. In FY 2018 the Joint Chiefs of Staff (JCS) and ODASD(DC&MA) published updated DoD Joint Mission Assurance Assessment (JMAA) Benchmarks to provide mission assurance stakeholders and mission owners a framework for assessing and cataloging risks to infrastructure, including cyber infrastructure, that impact DCI. ASD(EI&E) released updated guidance in April 2018 that outlines a process for owners and operators of FRCS connected to the DoD Information Network (DoDIN) to account for operational resilience and cybersecurity defense posture. This FRCS Cybersecurity Plans Guidance memorandum outlines a framework and provides a template for FRCS owner/operators to develop a FRCS Cybersecurity Plan to address CS connected to the DoDIN, as well as systems that are internet-facing or stand alone. The intent of these plans is to assist the DoD Components with building and recording CS inventories and to ensure a standard format for review/oversight across the Department. The DoD Components are actively implementing these plans with the requirement to complete them in FY 2019 for FRCS supporting Defense Critical Assets (DCA), Tier 1 Task Critical Assets (TCAs), as well as all FRCS that are connected to the DoDIN, are internet-facing and/or stand-alone, and which require Authorization to Operate (ATO). In July 2018 the Deputy Secretary of Defense (DSD) published a memorandum titled "Enhancing Cybersecurity Risk Management for Control Systems Supporting DoD-Owned Defense Critical Infrastructure" that tasks DoD with implementing standardized best practices, improving CS information sharing, advancing cyber assessment capabilities, maintaining CS training, and establishing a reporting requirement to ensure CS cybersecurity accountability. The memorandum also established the role of Principal Cyber Advisor to advise the Secretary of Defense on efforts to enhance the security of DoD CS. Many of the memorandum's requirements are based in existing DoD policy and statutory requirements and the memorandum provides DoD Components with clear expectations for timelines associated with adherence to these requirements. For example, the DoD Components were tasked with applying the National Institute of Standards and Technology Cybersecurity Framework (NIST CSF) and related guidance consistent with DoDI 8510.01 beginning no later than July 30, 2018 and USCYBERCOM was tasked with disseminating threat, vulnerability, and mitigation information to all CS stakeholder beginning no later than September 30, 2018. These are just two examples of the thirteen topline requirements laid out in the DSD memorandum. In December 2018 the DoD CIO published a memorandum titled "Control Systems Cybersecurity" stating that mission assurance is dependent on the robust cybersecurity of the underlying control systems that support all operations. It is imperative the Department move with deliberate speed to secure its critical control systems through a comprehensive risk management approach to inventory systems, assess vulnerabilities, develop mitigations, and remediate risk. The forthcoming updates to the DoD cybersecurity program, in DoD Instructions 8500.01, 8510.01, and 8530.01 will include the responsibilities outlined in this memorandum and address policy gaps in control systems cybersecurity across the DoD enterprise. Although not specific to FRCS, in FY 2018 DoD also published the 2018 DoD Cyber Strategy. Per this strategy, DoD's objectives in cyberspace include: - 1. Ensuring the Joint Force can achieve its missions in a contested cyberspace environment; - 2. Strengthening the Joint Force by conducting cyberspace operations that enhance U.S. military advantages; - 3. Defending U.S. critical infrastructure from malicious cyber activity that alone, or as part of a campaign, could cause a significant cyber incident; - 4. Securing DoD information and systems against malicious cyber activity, including DoD information on non-DoD-owned networks; and - 5. Expanding DoD cyber cooperation with interagency, industry, and international
partners. As it relates to the cybersecurity of FRCS and the broader DoD CS environment, this strategy aims to: - 1. Increase the resilience of U.S. critical infrastructure; - 2. Incorporate cyber awareness into DoD institutional culture; and - 3. Sustain a ready cyber workforce. The Department still has substantial challenges ahead of it to address the growing threats to DoD and partner FRCS, but the policies and actions put into place in FY 2018 have created a credible foundation and more apparent path forward for DoD to implement sound cybersecurity processes and technologies to protect its FRCS. (This page is intentionally left blank) ### 5. DoD's Progress to Achieve Statutory Energy Management Requirements ### **Installation Energy Demand Overview** This section describes the scope of the Department's installation energy demand in terms of cost and consumption. DoD is the largest single energy-consuming entity in the United States, both within the Federal Government and as compared to any single private-sector entity. DoD operational and installation energy consumption represents approximately 80 percent of total Federal energy consumption, more than sixteen times the total energy consumption of the next closest Federal agency (the United States Postal Service).³ In FY 2018, DoD spent approximately \$3.49 billion on installation energy, which included \$3.40 billion to power, heat, and cool buildings; and \$91 million to supply fuel to the fleet of NTVs. DoD consumed 210,180 billion Btus (BBtus) of installation energy; 202,832 BBtus in buildings (stationary combustion) and 7,348 BBtus in NTV fleet (mobile combustion). The Army was the largest consumer of installation energy, followed by the Air Force, and DoN. Electricity and natural gas accounted for 84 percent of DoD installation energy consumption. The remaining portion of installation energy consumption included fuel oil, coal, steam, and liquefied petroleum gas (LPG). DoD's installation energy consumption mix mirrors that of the U.S. commercial sector, where natural gas and electricity dominate the supply mix. ### **Energy Consumption** DoD captures installation energy consumption to help promote energy efficiency measures. Figure 3 illustrates recent historical trends in installation energy consumption by DoD Components across all buildings.⁴ Installation energy consumption has increased slightly in recent years due to a shift in focus from energy efficiency investments to energy resilience investments, which do not always yield energy savings. - ³ FEMP, Comprehensive Annual Energy Data and Sustainability Performance [online source] (Washington, D.C. April 26, 2018, accessed April 3, 2019), available from http://ctsedwweb.ee.doe.gov/Annual/Report/TotalSiteDeliveredEnergyUseInAllEndUseSectorsByFederalAgencyBillionBtu.aspx ⁴ Energy consumption does not include consumption from NTVs. The Department reported meeting the petroleum reduction and alternative fuel goals in its FY 2015 Annual Energy Management Report to the congressional committees. It continues to participate in efficiently reporting and providing petroleum and alternative fuel vehicle data to Congress and the Office of Management through its Federal Fleet Report, located at the following: https://www.gsa.gov/policy-regulations/policy/vehicle-management-policy/federal-fleet-report. It also reports and publishes progress to these goals through OMB, and the continued progress to meet these goals can be viewed at https://www.sustainability.gov/. Figure 3: Installation Energy Consumption by Military Service (Excluding NTV Consumption) ### **Renewable Energy** As DoD pursues renewable energy to advance its energy resilience, it also seeks to comply with legal requirements to increase its renewable energy supply. The Department is subject to two renewable energy goals: title 10 U.S.C. § 2911(g) and Section 203 of the Energy Policy Act (EPAct) 2005 (42 U.S.C. § 15852(a)). Title 10 U.S.C. § 2911(g) established a goal for DoD to produce or procure not less than 15 percent by FY 2018⁵ and 25 percent of the total quantity of facility energy it consumes within its facilities by FY 2025 and each FY thereafter from renewable energy sources. DoD progress toward the title 10 U.S.C. § 2911(g) renewable energy goal in FY 2018 was 15.76 percent. The EPAct 2005 goal considers total renewable electricity consumption as a percentage of total facility electricity consumption, with the goal of 7.5 percent by 2013 and every FY thereafter. Renewable electricity consumption subject to these requirements was 5.9 percent of DoD total electricity consumption, falling short of the 7.5 percent goal. Figure 5 illustrates DoD progress towards this goal since FY 2007. ⁵ This interim renewable energy goal was established as part of the Energy Performance Master Plan in the FY 2011 AEMRR. See Appendix C for details on DoD energy goals. Figure 4: EPAct 2005 Renewable Energy Goal Attainment The Department uses various authorities to increase the supply of distributed (on-site) and renewable energy sources on its installations. DoD uses both appropriated funds and non-Governmental (often referred to as 'third-party' or 'alternative') financing to pursue renewable energy projects. DoD partners with private entities to enable the development of large-scale renewable (or other distributed) energy projects and relies on congressional appropriations to fund cost-effective, small-scale distributed generation projects. The main authorities used to pursue third-party financing of renewable energy projects are Utility Service Contracts (USCs), PPAs, and outgrants. Sections 2922(a) and 2667 of title 10 U.S.C. are not limited to renewable energy sources and can also be used for non-renewable energy sources such as natural gas and other fuel types. Section 2410(q) of title 10 U.S.C. is limited to renewable energy sources. ### **Army** The Army registered a total delivered energy consumption of 75.1 trillion Btus, costing approximately \$1.15 billion. Compared to FY 2017, the Army used approximately 4.6 percent more energy and paid an additional \$65.1 million (6.0 percent). The Army identifies and implements cost-effective reduction measures that are targeted at contributing to mission readiness. These measures reduce reliance on commercial energy supplies and improve overall energy security of Army installations. The Army diversified its energy sources by installing an additional 82.6 MW of renewable energy capacity in FY 2018, increasing the total renewable energy capacity to 517.6 MW. The Army will continue to maximize readiness and mission assurance in future years by building on these successes. In particular, the Army will conduct a prioritized rollout of the IEWP to installations through FY 2021. ### **Funding** The Army leverages a variety of funding mechanisms to better enhance the energy security of its installations. In FY 2018, the Army awarded six ESPC task orders and modifications with an investment value of \$99.8 million and three UESC projects worth \$14.1 million, for a total of \$113.9 million. Accumulated savings are used to repay the third-party investments over the life of the contracts. The combined Army ESPC and UESC investment since inception of the programs is \$2.9 billion. ### **Programs** ### **ERCIP** The Army continues to focus ERCIP projects on energy resilience requirements for critical missions. Because these types of projects are becoming increasingly complex, the Army recognizes the need for a more structured planning and programming process. In FY 2018, the Army piloted a planning charrette process that brings together all stakeholders to comprehensively review and establish programming requirements prior to final submission of FY 2021 ERCIP projects. The Army will employ this new process for all energy and water resilience projects. ### UP The Army uses UP to achieve significant energy efficiency and modernization upgrades to utility infrastructure. UP is a cost-effective plan for addressing deferred maintenance backlogs. UP leverages private sector financing and expertise, reduces risks, and transfers liability. Upgrading infrastructure and operations to industry standards improves energy and water resilience and reliability for Army missions. As of October 2018, 151 utility systems in the U.S. have been privatized. Recapitalization through UP brings an average net reduction of 35 percent in gas usage. In addition, when compared to the average use by Army-owned water systems, privatized water systems use 16 percent less water on average. ### Demand response (DR) The Army released guidance and a handbook encouraging installation participation in DR programs with their electric utility providers or through the DLA's agreement with curtailment service providers. By shifting electric use during peak hours, installations can lower their utility costs and receive incentives. The Army evaluated market opportunities, identified specific strategies, and conducted site-specific assessments to determine whether DR is a viable opportunity to reduce and manage utility costs. In August 2018, the Army conducted demand response training for Energy Managers in support of Army Energy and Water Reporting System (AEWRS) data improvement to track participation and determine its financial impact on utility costs. In FY 2018, there were 16 Army installations participating in DR programs with financial benefits of \$3.7 million credited toward the utility bills of the participating sites. DR benefits reduced total Army electric costs in FY 2018 by 0.5 percent. ### Army Metering Program The Army's 2014 Utilities Meter Policy required installation of advanced electric, natural gas, water, and steam meters to capture at a minimum 60 percent of that commodity's use with a goal of 85 percent and automatically report to the Army's Meter Data Management System (MDMS) by 2020. While the Army continues to install electric meters,
connectivity in reporting consumption to MDMS remains a challenge. In FY 2018, electric meters were installed in more than 34.2 percent of the total number of buildings identified as appropriate for metering. However, only 17.5 percent of electricity consumption is currently reporting to the MDMS due to connectivity and sustainment issues. The Army is implementing a revised execution plan to improve availability of data for energy managers. #### Renewable Energy Renewable energy is an essential component of the Army's energy security and resilience plan. Assured access to reliable supplies of energy and the ability to protect and deliver sufficient energy to meet operational requirements is an explicit goal of Directive 2017-07. Onsite energy generation is a means to diversifying supply at installations and reducing reliance on commercial energy grids. The Army pursues onsite renewable energy development for assuring access where it is the most life cycle cost effective solution. Onsite renewable generation, when coupled with energy storage, can provide Army installations with long-term energy resilience. In FY 2018, the Army increased its renewable energy capacity for the fourth year in a row. The Army added 82.6 MW of renewable energy capacity in FY 2018 through 39 new projects for total 517.6 MW. The total percentage of renewable electric energy eligible toward the EPAct 2005 goal decreased from 8.4 percent in FY 2017 to 8.0 percent in FY 2018. Due to the rescission of EO 13693, ground source heat pumps (GSHP) are now classified as renewable energy non-electric. The Army continues to employ a comprehensive approach to renewable energy, focusing on supporting installation mission requirements. The Army's cost-effective investments include small-scale projects on rooftops and in parking areas, larger projects funded through ERCIP or financed through ESPCs and UESCs, and utility-scale projects leveraging private financing through available Federal and DOD authorities. In FY 2018, the Army added 12.8 MW of renewable electricity capacity through a variety of programs that leverage private or third-party financing, such as PPAs, ESPC/UESC, or GSA area-wide utility contracts. The Army's Office of Energy Initiatives (OEI) facilitates utility-scale projects by leveraging private equity. OEI continues to look for private financing opportunities, focusing on the development of generation projects that include energy storage and controls allowing continuing power support to installations requirements in the event of an extended utility outage. The Army leveraged third-party financing to install 4.7 MW of renewable electricity generation through the Residential Communities Initiative as well as ERCIP and MILCON funds to add 2.0 MW of additional renewable electric generation. In FY 2019, the Army will continue its approach to investing in renewable energy where it supports installation mission readiness and makes economic sense using all available funding mechanisms. #### **DoN** # **Partnerships** The DoN continued to partner with industry to provide energy consumption savings and facility improvements by leveraging third-party financing to preserve appropriated funds for use in support of higher priority warfighting requirements for which alternative financing is not viable. In FY 2018, the DoN executed multiple long-term third-party financed contracts valued at \$225 million for infrastructure modernization including: - A Navy Region Europe-Africa-Southwest Asia \$69 million ESPC for energy improvements at Naval Air Station Sigonella, Naval Station Rota, and Naval Support Activity Naples for improved HVAC, water, and lighting systems. - A Navy Region Far East \$77 million ESPC for improvements to lighting, water, and sewer systems, and boiler plant upgrades at Naval Air Station Atsugi, Naval Station Yokosuka, and Naval Station Sasebo. - A UESC between Naval Submarine Base New London and Groton Utilities to provide natural gas to H-Barracks for heating needs. The cost of repairing the steam line that fed these barracks had put permanent repairs to these buildings heating system out of reach for many years. By using third-party financing, the installation was able to use projected savings to fund an alternative repair. The solution decentralized steam piping and provided local heat using natural gas fired boilers. This effort saves over \$200,000 per year, an additional \$6 million in avoided operations and maintenance expenses. These contracts provide major infrastructure upgrades to the Navy and are financed by guaranteed energy savings; infrastructure upgrades the Navy is unlikely to have obtained through traditional project funding. USMC steam decentralization projects at Camp Lejeune and MCRD San Diego have resulted in significant energy efficiency savings at those installations. The \$30 million MCRD San Diego Project removed approximately 40 buildings from the steam distribution network through the installation of new energy efficient space and domestic water-heating systems and infrastructure. The \$150 million Camp Lejeune steam decentralization project used multiple funding streams to successfully replace five inefficient, outdated steam utility systems with 641 small high-efficiency natural gas hot water condensing boilers. In addition to infrastructure projects, strong energy conservation messaging continue to be reinforced locally. Many Navy installations continued to successfully reduce energy consumption by consistently emphasizing a culture of conservation with support through visible leadership presence at the regional and base levels. Incentive programs that encourage individual efforts for building and workplace energy reduction added to the impact of energy investments. Navy Region Mid-Atlantic has a "Battle 'E' for Energy" program; in Europe installations compete in the "Fuel for the Fleet" challenge, Naval Station Norfolk has an "Energy Reduction Derby" and Navy Region Northwest has a tenant energy efficiency competition program where winners are recognized throughout the year by the Installation Commanding Officer. Culture change remains an important aspect of the DoN's approach to energy management while efforts to identify, fund or finance, and execute facility energy projects to lower energy demand and increase efficiency are pursued in parallel. ### Renewable Energy In FY 2018, the Navy did not achieve the renewable electricity consumption goal of 7.5 percent established in title 42 U.S.C. § 15852(a), consuming only 2.73 percent of installation electricity from renewable sources. The USMC continues to exceed the 7.5 percent target, consuming 10.79 percent of electricity from renewable sources in FY 2018. This marks a marginal increase from 10.5 percent achieved in FY 2017. The DoN continued to make progress against the renewable energy goal established in title 10 U.S.C. § 2911(g). In FY 2018, the Navy produced or procured 29.42 percent of renewable energy relative to electricity consumed. This marks the first year the Navy has achieved the 25 percent by FY 2025 goal. The USMC produced or procured 15.73 percent of renewable energy relative to electricity consumed, an increase from 12.26 percent in FY 2017. Navy and USMC will continue to produce and procure energy from renewable sources so long as such actions improve installation energy resilience and mission readiness. # **Installation Energy Managers (IEMs)** IEMs play a critical role in helping Navy shore installations effectively and efficiently manage energy resources. In FY 2018 DoN reviewed the IEM's roles and responsibilities; knowledge, skills and abilities, and training requirements to adequately perform energy management duties. As a result, the first Energy Manager Community Management Plan (CMP) was signed out to ensure all energy managers are aligned to DoN expectations under the Energy Security Framework and have a career path that promotes professionalism, education and training. Additionally, DoN conducts four annual management assist visits (MAVs) to ensure minimum expectations are being met, ensure vacancies are being filled with energy professionals and to gain a better understanding of challenges throughout all regions and installations. Due to the growth in complexity of the energy management field and the imposition of new energy security requirements spanning various technical energy engineering disciplines, new hires into the installation energy management role will be required to have more general knowledge and considerable relevant professional experience in the areas of planning, project and program management, energy reliability, energy resilience, energy efficiency, cybersecurity, and others subjects that intertwine with energy management. #### **IEPs** Since August 2012, DoN has developed IEPs through the Shore Energy Implementation Portfolio (SEIP) per established guidance in OPNAV 4100.5E (Shore Energy Management). These plans enabled DoN to ensure compliance across all energy objectives. In FY 2018 DoN initiated the development of an IEP template to facilitate the integration of cyber and other energy requirements. The template was rolled out during the 2018 Energy Exchange and ensures alignment with installation development plans (IDP). This effort highlights the importance of energy managers working on the right focus areas across all business and support lines to include installation planners, building operations and maintenance, utility personnel, cyber security subject matter experts, and others. IEP briefs for the first 15 installations will be briefed to CNIC, NAVFAC, and DoN in the fourth quarter of FY 2019. #### UP The Navy has revitalized its UP program pursuing a handful of pilot locations to test a new process for pursuing or not pursuing privatization based on business case analysis of best value. The goal of the pilots is to support increased reliability, increased resilience, leverage industry
expertise, increase efficiency with improved infrastructure, and minimize system lifetime total ownership costs. ## Advancing Navy Commodity Cost Reductions (ANCCR): The Navy has developed a new utility cost analysis program called ANCCR that has developed a strategy to reduce utility costs. The program was created to reduce projected utility commodity costs, identify market and utility revenue opportunities, and optimize enterprise-wide business processes. #### Air Force In FY 2018, energy consumption was 56,080 BBtu, a 1,075 BBtu increase from 55,005 BBtu in FY 2017. Additionally, 67 of 184 installations saw a decrease in energy consumption and 80 installations saw a decrease in costs. Harsh winter conditions during the winter of 2018 contributed to energy consumption increases, especially in the northeastern U.S. A review of information received from Air Force bases reveal a variety of strategies used to reduce energy consumption. Most often mentioned were continued use of Facility Sustainment, Restoration & Modernization (FSRM), and ERCIP funds along with ESPC and UESC third-party financing. In particular, funds were primarily used to convert to HEL and replace inefficient HVAC systems with newer more efficient systems. Various awareness programs continue to educate and motivate personnel across installations to contribute to energy reductions. A review of information received from installations where consumption increased indicated more extreme summer and winter conditions. In particular, many bases located in the northeast U.S. region reported harsher winter conditions than previous years. New mission construction or increased mission operations tempo were also contributing factors in several instances. The national trend of low energy costs continues to affect the ability to produce effective projects justified on life-cycle costs. ## Renewable Energy In FY 2018, 6.8 percent of the electrical energy used by the Air Force was produced from renewable sources. This represents an increase of 7,073 MWh from the 6.7 percent in FY 2017, and is below the EPAct 2005 goal of 7.5 percent. In addition, the Air Force performance toward the title 10 U.S.C. § 2911(g) goal was 6.9 percent for both electric and non-electric energy used in FY 2018. Major operational renewable energy projects in FY 2018 included 14.2 MW and 19 MW solar PV arrays using a PPA at Nellis AFB, NV; a 28.2 MW solar PV array at Vandenberg AFB, CA using PPA mechanism; a 16.4 MW PPA solar PV array at Davis Monthan AFB, AZ using an indefinite term FAR Part 41 contract mechanism; a 6 MW PPA solar PV array at US Air Force Academy, CO; and a 3 MW PPA solar PV array at Edwards AFB, CA. Larger government funded (ERCIP) operational renewable projects include a 3.4 MW wind project at Cape Cod AFS, MA and a 1 MW solar PV array project at Buckley AFB, CO. Other third-party funded operational renewable energy projects include a 2.3 MW landfill gas generation plant at Hill AFB, UT; a 7 MW landfill gas generation plant at Joint Base Eielson-Richardson (JBER)-Richardson, AK; and EUL projects of a 10 MW solar PV array at Luke AFB, AZ; a 30 MW solar PV array at Eglin AFB, FL; and a 20 MW solar PV array at AF Plant 42, Palmdale, CA. GSHP projects within the Air Force have a total 11,741 tons of operating capacity, which is equivalent to approximately 6,493 MWh of resilient renewable energy. GSHP projects were executed using various funding sources including ESPC, UESC, and ERCIP. Mountain Home AFB, ID will continue to develop its geothermal resource by initiating an Environmental Assessment and establishing power requirements for mission critical facilities in support of a resilient baseline geothermal power plant, and will be the pilot for other Air Force geothermal initiatives. The Air Force has long recognized the significant role that the MILCON program plays in achieving Federal energy mandates. Despite FY 2018 fiscal constraints, the Air Force is incorporating renewable energy projects in MILCON building designs. #### Renewable Energy Plans The Air Force renewable energy use was 6.8 percent of its total electrical energy consumption through a mixture of renewable on-base projects and purchased commercial renewable supply. The Air Force renewable energy plan focuses on the development of resilient, cost effective on-base electric and non-electric energy projects that support the mission. The renewable market will continue to be constrained for the foreseeable future by prevailing utility commodity costs and the availability of economic incentives, such as federal, state, and local tax incentives. In FY 2019, AFCEC plans to execute EULs for a 13 MW solar PV project at Joint Base McGuire-Dix-Lakehurst (JBMDL) - Lakehurst, NJ and a 17 MW solar PV project at JBMDL - Dix, NJ. Direct Air Force renewable project funding through ERCIP or other Air Force capital sources is rarely cost-effective when compared to commercial utility rates. This is primarily because the Air Force cannot benefit from tax rebates and incentives. As a result, renewable energy and resilience capabilities have started to be pursued through third party financed arrangements such as ESPCs and UESCs. The Air Force has moved toward purchasing renewable power from third-party financed projects developed on bases as the primary strategy to reduce cost and improve base resilience. The developer can recoup the construction investment by the firm sale of power and by taking advantage of tax credits. Although the government cannot benefit from these financial mechanisms on Air Force owned property, it does benefit by purchasing lower-cost power and gaining dedicated renewable resilience electric supply on-base. Under EPAct 2005 regulation, a third-party developed on-base renewable project that sells the RECs will not be considered renewable, and thus not count toward the Air Force renewable energy goals. Also, the bonus credit will be lost for on-base renewable generation. A purchase of a lower-cost replacement REC will reinstate the renewable status of the project, as well as the bonus credit. Therefore, purchasing replacement RECs will be a part of the Air Force strategy to meet the aggressive statutory renewable goals, but depending on the specific situation, RECs may be included with the project. Nevertheless, RECs remain a useful contingency tool in reaching long-term legislative mandated targets. The Air Force seeks opportunities to incorporate renewable energy and resilience on its installations. Previous studies considered conventional renewable energy opportunities, such as wind, solar, and biomass, but also accounted for passive renewable energy alternatives such as solar walls, solar water heating, and GSHPs. In FY 2018, the Air Force had approximately 355 renewable energy projects on 123 sites, either in operation or under construction. Planned renewable energy projects are actively being pursued. ## **Defense Agencies** In FY 2018, the Defense Agencies continued to pursue opportunities to reduce installation energy consumption and increase renewable energy consumption. Some highlights of successes are included below: #### DeCA • DeCA has coordinated with Installations when they have been installing renewable systems and some Installations have used DeCA facilities to install their renewable systems. #### **DFAS** • DFAS Rome and Limestone had a 37.2 percent energy consumption reduction from the baseline. Both sites invested in new boiler, heat pump, and chiller systems over the past 4 years. #### **NRO** - The NRO continued to implement many energy savings measures in FY 2018. Across the enterprise these measures included data center optimization and updating corridor, cafeteria, and restroom lighting to LED. - The NRO increased use of advanced metering to improve energy management, aggressively pursued energy conservation improvements that could be made to facilities during refurbishment or recapitalization, conducted outreach programs at sites to encourage energy efficient behaviors, and audited personal appliance use to quantify energy efficient alternatives. #### DIA - DIA continues to find low-cost/high-impact energy reduction improvements and prioritizes initiatives based on mission impact. There has been positive mission impact from completed projects using ERCIP funding. - Projects such as replacing starters with variable frequency drives (VFDs) and fluorescent lighting with LEDs have reduced energy consumption. - Central plant optimization has reduced DIA energy consumption by 32 percent while maintaining mission requirements. The investment was paid back in only 3.8 years. # **Appendix A - List of Energy Acronyms** | Acronym | Definition | |------------------|---| | AEMRR | Annual Energy Management and Resilience Report | | AEWRS | Army Energy and Water Reporting System | | AFB | Air Force Base | | AFCEC | Air Force Civil Engineer Center | | AFIMSC | Air Force Installation and Mission Support Center | | AFV | Alternative Fuel Vehicle | | ANGB | Air National Guard Base | | ARNG | Army National Guard | | ASA(IE&E) | Assistant Secretary of the Army for Installations, Energy and Environment | | ASD(Sustainment) | Assistant Secretary of Defense for Sustainment | | ASD(EI&E) | Assistant Secretary of Defense for Energy, Installations and Environment | | ASN(EI&E) | Assistant Secretary of the Navy for Energy, Installations and Environment | | ASRA | Army Strategic Readiness Assessment | | BBtu | Billion British Thermal Units | | BOS | Base Operations Support | | Btu | British Thermal Unit | | CMS | Critical Mission Sustainment | | CNG | Compressed Natural Gas | | CNIC | Commander, Navy Installations Command | | CNIC N4 | Commander, Navy Installations Command Facilities and Environmental Department | | CNIC N441 | Commander, Navy Installations Command Energy and Utilities Branch | | CNO | Office of the Chief
of Naval Operations | | CO2e | Carbon Dioxide Equivalent | | COMMCICOM | Commander Marine Corps Installations Command | | CONUS | Contiguous United States | | CS | Control Systems | | CY | Calendar Year | | DASA(IE&E) | Deputy Assistant Secretary of the Army for Installations, Energy, and Environment | | DASN(I&F) | Deputy Assistant Secretary of the Navy for Installations & Facilities | | DCI | Defense Critical Infrastructure | | DC I&L | Deputy Commandant for Installations and Logistics | | DCMA | Defense Contract Management Agency | | DeCA | Defense Commissary Agency | | DEPSECDEF | Deputy Secretary of Defense | | DERB | Defense Energy Resilience Bank | | DFAS | Defense Finance and Accounting Service | | DIA | Defense Intelligence Agency | | Acronym | Definition | | | | | | |-----------------|---|--|--|--|--|--| | DLA | Defense Logistics Agency | | | | | | | DoD | Department of Defense | | | | | | | DoDI | Department of Defense Instruction | | | | | | | DOE | Department of Energy | | | | | | | DoN | Department of the Navy | | | | | | | DUSD(I&E) | Deputy Under Secretary of Defense (Installations and Environment) | | | | | | | E85 | 85 percent ethanol fuel | | | | | | | ECIP | Energy Conservation and Investment Program | | | | | | | EIA | Energy Information Administration | | | | | | | EISA 2007 | Energy Independence and Security Act of 2007 | | | | | | | EMIG | Energy Mission Integration Group | | | | | | | EO | Executive Order | | | | | | | EPAct 2005 | Energy Policy Act of 2005 | | | | | | | ERA Tool | Energy Resilience Assessment Tool | | | | | | | ERCIP | Energy Resilience Conservation and Investment Program | | | | | | | ERRE | Energy Resilience Readiness Exercise | | | | | | | ER TTX | Energy Resilience Tabletop Exercise | | | | | | | ES ² | Energy Security and Sustainability | | | | | | | ESCO | Energy Service Company | | | | | | | ESPC | Energy Savings Performance Contract | | | | | | | ESTCP | Environmental Security Technology Certification Program | | | | | | | EUL | Enhanced Use Lease | | | | | | | EV | Electric Vehicle | | | | | | | FRCS | Facility-Related Control Systems | | | | | | | FY | Fiscal Year | | | | | | | GGE | Gallons of Gasoline Equivalent | | | | | | | GHG | Greenhouse Gas | | | | | | | GSA | General Services Administration | | | | | | | GSF | Gross Square Foot | | | | | | | GSHP | Ground Source Heat Pump | | | | | | | HQ | Headquarters | | | | | | | HQ USAF | Headquarters Air Force | | | | | | | HVAC | Heating, Ventilation, and Air Conditioning | | | | | | | IC | Intelligence Community | | | | | | | IEP | Installation Energy Plan | | | | | | | IEWP | Army Installation Energy and Water Plan | | | | | | | ILA | Industrial, Landscaping, and Agriculture | | | | | | | IOC | Initial Operational Capability | | | | | | | ISR-MC | Army Installation Status Report – Mission Capacity | | | | | | | IT | Information Technology | | | | | | | Acronym | Definition | |-------------------|--| | JCS | Joint Chiefs of Staff | | KW | Kilowatt, 1 thousand Watts | | LPG | Liquefied Petroleum Gas | | MAJCOMS | Major Commands | | MCAGCC | Marine Corps Air Ground Combat Center | | MCAS | Marine Corps Air Station | | MCICOM | Marine Corps Installations Command | | MCICOM GF | Marine Corps Installations Command, Director Facilities | | MCICOM GF-1 | Marine Corps Installations Command, Energy and Facilities Operations Section | | MCRD | Marine Corps Recruit Depot | | MDA | Missile Defense Agency | | MDMS | Meter Data Management System | | MFGI | Mobilization Force Generation Installation | | MGal | Million Gallons | | MILCON | Military Construction | | MIT-LL | Massachusetts Institute of Technology – Lincoln Laboratory | | MMBtu | Million British Thermal Units | | MR&R | Maintenance, Repair, and Replacement | | MSW | Municipal Solid Waste | | MW | Megawatt, 1 million Watts | | MWh | Megawatt-Hour, 1 million Watt-hours | | NAS | Naval Air Station | | NAVFAC | Naval Facilities Engineering Command | | NDAA | National Defense Authorization Act | | NDS | National Defense Strategy | | NECPA | National Energy Conservation Policy Act | | NGA | National Geospatial Intelligence Agency | | NRO | National Reconnaissance Office | | NSA | National Security Agency | | NSA | Naval Supply Activity | | NTV | Non-Tactical Vehicle | | OM&T | Operations, Maintenance and Testing | | OACSIM | Office of the Assistant Chief of Staff for Installation Management | | OASD(Sustainment) | Office of the Assistant Secretary of Defense for Sustainment | | OCONUS | Outside Continental United States | | ODASD(Energy) | Office of the Deputy Assistant Secretary of Defense for Energy | | ODASD(DC&MA) | Office of the Deputy Assistant Secretary of Defense for Defense Continuity and Mission Assurance | | OEA | Air Force Office of Energy Assurance | | OPNAV-N46 | CNO Shore Installation Management Division | | OSD | Office of the Secretary of Defense | | Acronym | Definition | |----------|--| | OT | Operational Technology | | PEV | Plug-in Electric Vehicle | | PHI | Protected Health Information | | PII | Personally Identifiable Information | | PIT | Platform Information Technology | | PPA | Power Purchase Agreement | | PPP | Power Projection Platform | | PV | Photovoltaic | | REC | Renewable Energy Credit | | SAF/IE | Assistant Secretary of the Air Force (Installations, Environment & Energy) | | SAF/IEE | Deputy Assistant Secretary of the Air Force Environment, Safety and Infrastructure | | SAIDI | System Average Interruption Duration Index | | SAIFI | System Average Interruption Frequency Index | | SCADA | Supervisory Control and Data Acquisition | | SECDEF | Secretary of Defense | | SESC | Senior Energy and Sustainability Council | | SIR | Savings to Investment Ratio | | SMR | Small Modular Reactor | | SRM | Sustainment, Restoration, and Modernization | | SSPP | Strategic Sustainability Performance Plan | | SYSCOMS | Navy Systems Commands | | UESC | Utility Energy Service Contract | | UFC | Unified Facilities Criteria | | UP | Utilities Privatization | | U.S. | United States | | U.S.C | United States Code | | USAG | United States Army Garrison | | USC | Utility Service Contract | | USD(A&S) | Under Secretary of Defense for Acquisition and Sustainment | | USMC | United States Marine Corps | | USORT | Utility System Outage Report Tracker | | VAM | Vehicle Allocation Methodology | | VFD | Variable Frequency Drive | | WHS | Washington Headquarters Service | **Appendix B - Compliance Matrix** | | Subsection / | Description | FY 2018 AEMRR | Page | |---------------------|--------------|--|--------------------|-----------------------------| | | Paragraph | | Chapter / Appendix | Number | | | (a) | Annual Report Related to Installations Energy Management and Mission Assurance — Not later than 120 days after the end of each fiscal year, the Secretary of Defense shall submit to the congressional defense committees an installation energy report detailing the fulfillment during that fiscal year of the energy performance goals for the Department of Defense under section 2911 of this title, including progress on energy resilience at military installations according to metrics developed by the Secretary. Each report shall contain the following: | | | | | (a)(1) | A description of the progress made to achieve the goals of the Energy Policy Act of 2005 (Public Law 109–58), section 2911(g) of this title, section 553 of the National Energy Conservation Policy Act (42 U.S.C. 8259b), the Energy Independence and Security Act of 2007 (Public Law 110–140), and the energy performance goals for the Department of Defense during the preceding fiscal year, including progress on energy resilience at military installations according to metrics developed by the Secretary. | 3, 5 | 10-27,
32-42 | | 10 U.S.C.
§ 2925 | (a)(2) | A description of the energy savings, return on investment, and enhancements to installation mission assurance realized by the fulfillment of the goals described in paragraph (1). | 3, 5 | 10-27,
32-42 | | | (a)(3) | Details of all utility outages impacting energy resilience at military installations (excluding planned outages for maintenance reasons), whether caused by on- or off-installation disruptions, including the total number and location of outage, the duration of the outage, the financial impact of the outage, whether or not the mission was impacted, the downtimes (in minutes or hours) these missions can afford based on their mission requirements and risk tolerances, the responsible authority managing the utility, and measure taken to mitigate the outage by the responsible authority. | 3 | 18, 20-
21, 24,
26-27 | | | Subsection / | Description | FY 2018 AEMRR | Page | |---------------------|--------------
---|--------------------|---------| | | Paragraph | , in the second second | Chapter / Appendix | Number | | | (a)(4) | Details of a military installation's total energy requirements and critical energy requirements (including critical energy loads in megawatts and the associated downtime tolerances for critical energy loads), and the current energy resilience and emergency backup systems servicing critical energy requirements, including, at a minimum— (A) energy resilience and emergency backup system power requirements; (B) the critical missions, facility, or facilities serviced; (C) system service life; (D) capital, operations, maintenance, and testing costs; and (E) other information the Secretary determines necessary. | 3 | 11 | | | (c)(1) | The Secretary of Defense shall submit to the congressional defense committees the energy performance goals for the Department of Defense regarding transportation systems, support systems, utilities, and infrastructure and facilities. | Appendix C | C-2 | | 10 U.S.C.
§ 2911 | (c)(3) | The Secretary of Defense shall include the energy security and resilience goals of the Department of Defense in the installation energy report submitted under section 2925(a) of this title for fiscal year 2018 and every fiscal year thereafter. In the development of energy security and resilience goals, the Department of Defense shall conform with the definitions of energy security and resilience under this title. The report shall include the amount of critical energy load, together with the level of availability and reliability by fiscal year the Department of Defense deems necessary to achieve energy security and resilience. | Appendix C | C-2 | | | (d)(1) | The Secretary of Defense shall develop a comprehensive master plan for the achievement of the energy performance goals of the Department of Defense, as set forth in laws, executive orders, and Department of Defense policies. | Appendix C | C-1-C-2 | | 10 U.S.C.
§ 2688 | (g)(4) | The Secretary of Defense, in consultation with the Secretaries of the military departments, shall include in the installation energy report submitted under section 2925(a) of this title a description of progress in meeting energy resilience metrics for all conveyance contracts entered into pursuant to this section. | 3 | 13 | | | Subsection
/
Paragraph | Description | FY 2018 AEMRR
Chapter / Appendix | Page
Number | |--|------------------------------|--|-------------------------------------|----------------| | SASC
Report
115-262 | | The Senate Armed Services Committee "directs the Secretary of Defense to work with the scretaries of the military departments, along with the defense agencies, to conduct an investigation for a central office to accelerate energy resilience project development and implementation. The Secretary should consider equitable representation from the military departments and defense agencies during the review, and consult with the services and defense agencies when providing a recommendation. The review should include, at a minimum, the following: (1) A review of lessons learned from existing service execution offices such as the Navy's Resilient Energy Program Office, the Army's Office of Energy Initiatives, and the Air Force's Office of Energy Assurance; (2) Personnel skills, manning, and resources needed to establish the office; (3) The appropriate organizational reporting structure of such an office; (3) Strategy, mission, and performance goals the office would pursue (to include the scope of projects considered and funding strategy considerations); (5) Recruitment, retention, and training strategy; and (6) Legislative authorities and other recommendation to consider for th establishment of an office to accelerate energy resilience project development. | Appendix E | E-1 | | SAC-M
Report
115-269 | | The Committee directs the Secretary to provide a report within 180 days of enactment of this act on the Deaprtment's efforts to address risks to critical energy systems outsdie of DoD property. | Appendix F | F-1 | | Section
2880, P.L.
115-91,
NDAA of
FY 2018 | | Not later than December 31, 2021, the Secretary of Defense shall certify to the congressional defense committees whether or not at United States military installations in Europe the Department of Defense— (1) has taken significant steps to minimize to the extent practicable the dependency on energy sourced inside the Russian Federation at such installations; and (2) has the ability to sustain mission critical operations during an energy supply disruption. | Appendix G | G-1 | # Appendix C - Energy Performance Master Plan # DoD Energy Performance Master Plan #### Introduction The Energy Performance Master Plan (hereafter referred to as Master Plan) aligns investments to installation energy objectives, enables consistent Department-wide decision-making, and establishes metrics to evaluate DoD's progress against installation energy Installation energy is the energy necessary to support the functions of over 500 fixed installations on nearly 29 million acres of land within the United States and internationally. This energy is distinct from operational energy, which consists largely of mobility fuel that is used by operational aircraft, ships, and tanks, as well as generators at forward operating bases. performance goals. The Master Plan was established and reported in the FY 2011 AEMRR. The goals outlined in the Master Plan align with the Department's facility energy strategy designed to reduce energy costs and improve the energy resilience of fixed installations. The key elements of the installation energy strategy are (Figure C-1): - Maximize Efficient Energy Use - Expand Supply for Mission Assurance - Enhance Energy Resilience In FY 2011, the then Office of the Deputy Under Secretary of Defense for Installations and Environment (ODUSD(I&E)) developed its first Master Plan with input from DoD Components. OASD(S) is in the process of updating the Master Plan to meet the emerging energy requirements and to address energy security challenges specified in the Secretary of Defense's NDS released in February 2018. The Department's energy performance goals and Master Plan will be updated and reported annually in the AEMRR. DoD Components are required to submit their Figure C-1: Installation Energy Approach facility energy investment projections for the Future Years Defense Program (FYDP) as part of their Master Plan submittal. The DoD Components' submissions to the President Budget, investment profile, energy benefit analyses, and narratives will be the basis for any updates of the Master Plan within the AEMRR. # **Energy Performance Goals** The DoD energy goals in Tables C-1 and C-2 are set forth by title 42 U.S.C. § 15852(a) and title 10 U.S.C. § 2911(g). These goals focus on renewable energy use. Although energy efficiency is no longer a top priority, the Department remains committed to maximizing the efficient use of energy to free up resources for higher priorities. As the DoD deploys new weapon systems and technology to increase military readiness and lethality as directed in the NDS, a rise in energy demand could occur and subsequently reduce energy efficiency results. With respect to renewable energy, the DoD strives to optimize the use of on-site distributed energy resources from all sources of energy generation to directly improve mission assurance. The type of source is determined by local availability, market conditions, a business case, or mission requirements. As such, the Department is committed to optimizing the effective and efficient use of generating sources. As of this writing, there are no discreet statutory goals related to energy resilience. Such goals have been requested, and once established, DoD will add these goals into this Energy Performance Master Plan submission. Title 10 U.S.C. § 2911(c)(3) requires DoD to include installation energy security and resilience goals in this report and subsequent
AEMRRs. The Department is in the process of establishing metrics to measure energy resilience across the Services in terms of energy availability for critical loads. Once energy resilience metrics are established, the Department will develop an annual energy resilience goal for Services to target. **Table C-1: DoD Energy Performance Goals** | Goal | | | Method of Measurement | Metric | |--|---|--|---|--------| | Consume More Electric
Energy From Renewable
Sources
42 U.S.C. § 15852(a) | Increase consumption of renewable energy | Installation renewable energy consumption | Total renewable electricity consumption as a percentage of total facility electricity consumption. | MWH | | Produce Or Procure
More Energy From
Renewable Sources
10 U.S.C. § 2911(g) | Increase deployment
of on-base
renewable energy to
improve energy
resilience. | Electric and non-
electric renewable
energy production
and procurement. | Electric and non-electric renewable energy produced or procured compared to total facility electricity consumption. | MWH | **Table C-2: Energy Performance Targets** | Target | FY11 | FY12 | FY13 | FY14 | FY15 | FY16 | FY17 | FY18 | FY19 | FY20 | FY25 | |--|------|------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | Consume More
Renewable Energy | +5% | +5% | +7.5% | +7.5% | +7.5% | +7.5% | +7.5% | +7.5% | +7.5% | +7.5% | +7.5% | | Produce/Procure
More Renewable
Energy ¹ | - | - | - | - | - | - | - | +15% | - | - | +25% | | ¹ FY 2018 interim target required by title 10 U.S.C. § 2911(g)(2) | | | | | | | | | | | | DoD will update this Master Plan periodically to address new information, changes in energy performance goals, and to identify the investments necessary to achieve those goals. DoD's commitment to the energy performance goals also includes compliance with energy statutes, regulations, and EOs. Accordingly, the energy performance goals continue to advance the DoD facility energy mission, vision, and strategy. # **Appendix D - DoD Energy Performance Summary** | Renewable
Requirement
per title 42 U.S | Electric
S.C. 15852(a) | Energy | Renewable
Electricity
Use (MWH) | Total
Electricity
Use (MWH) | Percentage of
Facility
Electric Use | EPAct 2005
Requirement | |--|---------------------------|--------|---------------------------------------|-----------------------------------|---|---------------------------| | Eligible renew percentage of to | | | 1,775,346.1 | 30,180,569.1 | 5.9% | 7.5% | | Produce or Procure More Energy | Renewable Energy | Total | Percentage | Compliance | |---|-------------------|--------------|--------------|------------| | From Renewable Sources per title 10 | Produced/Procured | Electricity | of Facility | Target by | | U.S.C. 2911(g) | (MWH) | Use (MWH) | Electric Use | 2025 | | Total renewable energy (electric & non-
electric) produced or procured as a
percentage of total facility electricity
consumption | 4,756,540.6 | 30,180,569.1 | 15.76% | 25.0% | | Metering
Goals | Cumulative # of
Buildings
Metered For
Electricity | Cumulative % of
Appropriate
Buildings
Metered for
Electricity | Cumulative # of
Buildings
Metered for
Natural Gas | Cumulative % of
Appropriate
Buildings Metered
for Natural Gas | Cumulative #
of Buildings
Metered for
Steam | Cumulative % of
Appropriate
Buildings
Metered for
Steam | |----------------------------------|--|---|--|--|--|---| | Standard
Meters in
FY 2018 | 15,833 | 27.9% | 6,843 | 28.5% | 892 | 26.5% | | Advanced
Meters in
FY 2018 | 27,734 | 48.9% | 4,555 | 19.0% | 719 | 21.4% | | Total
Meters in
FY 2018 | 43,567 | 76.7% | 11,398 | 47.5% | 1,611 | 47.9% | | Federal Building Energy Efficiency Standards | Percent of New
Building
Designs | Compliance
Target | |---|---------------------------------------|----------------------| | Percent of new building designs started since beginning in FY 2007 that are | | | | 30 percent more energy efficient than relevant code, where life-cycle cost | 97.0% | 100.0% | | effective (including 8/2012 standards) | | | # **Investments in Energy Management** | Sources of Investment | Investment Value (Thou. \$) | Anticipated Annual Savings (MMBtus) | |---|------------------------------------|-------------------------------------| | Direct obligations for facility energy efficiency improvements | \$585,910.8 | 1,807,673.5 | | Investment value of ESPC Task/Delivery
Orders awarded in fiscal year | \$572,057.7 | 895,882.3 | | Investment value of UESC Task/Delivery
Orders awarded in fiscal year | \$49,897.3 | 212,295.0 | | TOTAL | \$1,207,865.9 | 2,915,850.8 | | | Percent | |--|---------| | Total Investment as a percentage of total facility energy cost | 35.6% | | Financed (ESPC/UESC) investment as a percentage of total facility energy costs | 18.3% | | Total Installation Energy Consumption and Cost | | | | | |--|-----------|--------------|--|--| | Energy Type | BBtus | Cost (thou.) | | | | Electricity | 100,603.1 | 2,498,832.2 | | | | Fuel Oil | 13,519.8 | 235,889.9 | | | | Natural Gas | 70,370.9 | 433,053.5 | | | | LPG | 912.6 | 14,408.1 | | | | Coal | 6,218.9 | 30,425.3 | | | | Steam | 4,351.6 | 111,438.4 | | | | Other | 479.2 | 4,999.9 | | | | Renewable | 2,585.2 | 37,886.2 | | | | Electric, On-site | 2,363.2 | 37,000.2 | | | | Renewable | 1,018.9 | 13,761.0 | | | | Electric Off-Site | , | - , | | | | Renewable,
Other, On-Site | 2,313.6 | 5,440.0 | | | | Renewable, Off- | | | | | | Site Green | 450.0 | 10.020.0 | | | | Energy | 458.2 | 10,928.8 | | | | Purchases | | | | | | TOTAL | 202,832.0 | 3,397,063.3 | | | # Appendix E - Senate Report 115-262, page 150, accompanying S. 2987, the John S. McCain National Defense Authorization Act (NDAA) for Fiscal Year 2019 Establishment of the energy resilience project development and implementation office The John S. McCain NDAA displays an understanding of the energy resilience work being done in the defense energy community. The document supports the diverse approaches being taken to enhance energy resilience including technologies, strategies, and financing mechanisms. Financed projects are named in particular as a critical tool for the department's future energy resilience goals. Developing further upon the work being done, the NDAA directs the Secretary of Defense to work to accelerate energy resilience portfolios across the enterprise. The Senate Armed Services Committee "directs the Secretary of Defense to work with the secretaries of the military departments, along with the defense agencies, to conduct an investigation for a central office to accelerate energy resilience project development and implementation. The Secretary should consider equitable representation from the military departments and defense agencies during the review and consult with the services and defense agencies when providing a recommendation. The review should include, at a minimum, the following: (1) A review of lessons learned from existing service execution offices such as the Navy's Resilient Energy Program Office, the Army's Office of Energy Initiatives, and the Air Force's Office of Energy Assurance; (2) Personnel skills, manning, and resources needed to establish the office; (3) The appropriate organizational reporting structure of such an office; (4) Strategy, mission, and performance goals the office would pursue (to include the scope of projects considered and funding strategy considerations); (5) Recruitment, retention, and training strategy; and (6) Legislative authorities and other recommendation to consider for the establishment of an office to accelerate energy resilience project development." The OSD plans to closely coordinate with ASN(EI&E), Army OEI, and Air Force OEA to coordinate and successfully execute each of the steps in the review process. OSD understands that these offices actively track energy resilience projects, policies, and needs for each service branch and is well aware of both current and planned work. Leveraging lessons learned from these offices extends to steps two through six and OSD plans to use these lessons to help establish the energy resilience project development and implementation office. OSD wants to emphasize the value of alternatively financed projects in particular as a critical tool for the success of any energy resilience office. As the NDAA alludes, not only is the budget-neutral aspect of many of these projects valuable, but the partnerships with other private and public institutions allows for the exchange of knowledge and best practices, strengthening the
resilience capabilities of all parties. Specifically, OSD is working to better value resilience in more conventional, monetary terms, to facilitate its inclusion in project valuation and planning. Working with industry partners to finance resilience by offsetting the costs with more conventional energy savings has seen success to date, but future projects will benefit by viewing resilience not as an expense but as more of an investment. # Appendix F - Senate Report 115-269, page 8, accompanying S. 3024, the Military Construction, Veterans Affairs, and Related Agencies Appropriations Bill, 2019 # Critical energy systems outside DoD property The Committee directs the Secretary to provide a report within 180 days of enactment of this act on the Department's efforts to address risks to critical energy systems outside of DoD property. It is anticipated that this report will emphasize that OSD views inside/outside the fence energy resilience concerns not as discrete, but as very much interrelated concerns. This perspective is based on an understanding that military installations are, themselves, a resource for surrounding communities and that modern energy systems are inherently large, complex, and connected. Developing solutions to energy resilience problems is inherently easier for DoD organizations when working on owned property or space, but that does mean that an "islanding" project is also an isolated one. Whether as a hub for emergency response operations, as a shelter, or as an emergency source of electricity, ensuring military buildings are energy resilient against energy disruptions provides a service to the surrounding community as well. Military installations providing services to the community is not a new concept and islanding capability development only serves to strengthen the installation's ability to continue to provide these services throughout an emergency. Installation islanding capabilities come in a variety of scopes, but all require some form of energy generation and/or storage. Modern islanding projects are feasible as they do not stand by until there is an outage, but rather operate continuously, providing a variety of ancillary services to the grid including demand reduction, peak shaving, and frequency stabilization among others. All of these capabilities provide energy resilience to the utility grid, freeing up or even improving the quality of electricity for others connected to those power lines. Utilities are increasingly willing to pay for these ancillary grid services, strengthening the case for and value of islanding projects. OSD understands energy resilience is a concern for the commercial energy grid and that it can play a significant role in addressing this problem. DoD has developed relationships with utilities and other organizations and can leverage these relationships to develop energy resilience solutions that benefit both military installations and the surrounding communities. Developing and incorporating energy resilience requirements into project design and even utility contracts is an ongoing line of effort which is promising in its ability to spur action and investment on the part of the utility to maintain and upgrade infrastructure to improve energy resilience. Increasing awareness of energy resilience throughout the DoD continues to elevate these engagements with utilities and strengthen the Department's ability to draft impactful requirements. Continuing to develop best practices and policy in this area promises to enhance energy resilience across the country. # Appendix G - Section 2880 of the NDAA for Fiscal Year 2018 (P.L. 115-91) Energy security for military installations in Europe Not later than December 31, 2021, the Secretary of Defense shall certify to the congressional defense committees whether or not at United States military installations in Europe the Department of Defense— - (1) has taken significant steps to minimize to the extent practicable the dependency on energy sourced inside the Russian Federation at such installations; and - (2) has the ability to sustain mission critical operations during an energy supply disruption. In concert with other energy efficiency and resilience initiatives, DoD is well positioned to address this concern and to minimize energy sourced from the Russian Federation. An overall reduction in energy usage through efficiency measures will allow the DoD to reduce reliance on all energy sources and, as such, free up capacity from preferred sources which can be prioritized over Russia. Additionally, since energy resilience projects focus on sustaining critical mission operations during a disruption, installing local distributed energy generation sources is a common part of the solution. New local distributed energy generation sources can reduce reliance on outside energy sources and could potentially "island" the installation's electrical grid. **Appendix H - Energy Consumption by Installation** | Component | Installation Name | State / Country | Gross Square Footage
('000 SF) | Total Site Delivered
Energy (BBtu) | |-----------|--|-----------------|-----------------------------------|---------------------------------------| | AIR FORCE | ABRAHAM LINCOLN CAPITAL AIRPORT | ILLINOIS | 332 | 21.5 | | AIR FORCE | AIR NATIONAL GUARD READINESS CENTER (ANGRC) | MARYLAND | 348 | 21.1 | | AIR FORCE | ALPENA COUNTY REGIONAL AIRPORT | MICHIGAN | 563 | 49.3 | | AIR FORCE | ALTUS AIR FORCE BASE | OKLAHOMA | 2,514 | 290.7 | | AIR FORCE | ANDERSEN AIR FORCE BASE | GUAM | 52 | 2.9 | | AIR FORCE | JOINT BASE ANDREWS-NAVAL AIR FACILITY WASHINGTON | MARYLAND | 498 | 38.7 | | AIR FORCE | ARNOLD AIR STATION | TENNESSEE | 2,869 | 1,498.8 | | AIR FORCE | ATLANTIC CITY INTERNATIONAL AIRPORT | NEW JERSEY | 495 | 43.9 | | AIR FORCE | AVIANO AIR BASE | ITALY | 4,262 | 308.5 | | AIR FORCE | BANGOR INTERNATIONAL AIRPORT (ANG) | MAINE | 512 | 51.5 | | AIR FORCE | BARKSDALE AIR FORCE BASE | LOUISIANA | 5,163 | 465.8 | | AIR FORCE | BARNES MUNICIPAL AIRPORT ANG | MASSACHUSETTS | 513 | 41.8 | | AIR FORCE | BEALE AIR FORCE BASE | CALIFORNIA | 3,208 | 356.8 | | AIR FORCE | BIRMINGHAM INTERNATIONAL AIRPORT | ALABAMA | 379 | 30.1 | | AIR FORCE | BOISE AIR TERMINAL (ANG) | IDAHO | 566 | 39.9 | | AIR FORCE | BRADLEY INTERNATIONAL AIRPORT (ANG) | CONNECTICUT | 441 | 46.2 | | AIR FORCE | BUCKLEY AIR FORCE BASE | COLORADO | 1,684 | 149.0 | | AIR FORCE | BUCKLEY AIR FORCE BASE | COLORADO | 588 | 45.0 | | AIR FORCE | BURLINGTON INTERNATIONAL AIRPORT (ANG) | VERMONT | 479 | 22.1 | | AIR FORCE | CAMP BLANDING MILITARY RESERVATION (ANG) | FLORIDA | 124 | 3.9 | | AIR FORCE | CAMP MURRAY ANG STATION | WASHINGTON | 235 | 12.7 | | AIR FORCE | CAMP PENDLETON MILITARY RESERVATION(ANG) | VIRGINIA | 124 | 4.4 | | AIR FORCE | CAMP PERRY ANG STATION | OHIO | 182 | 4.7 | | Component | Installation Name | State / Country | Gross Square Footage
('000 SF) | Total Site Delivered
Energy (BBtu) | |-----------|--|-----------------|-----------------------------------|---------------------------------------| | AIR FORCE | CANNON AIR FORCE BASE | NEW MEXICO | 3,276 | 439.2 | | AIR FORCE | CHANNEL ISLANDS ANG STATION | CALIFORNIA | 345 | 16.5 | | AIR FORCE | CHARLOTTE/DOUGLAS INT AIRPORT (ANG) | NORTH CAROLINA | 620 | 26.7 | | AIR FORCE | CHEYENNE REGIONAL AIRPORT | WYOMING | 432 | 41.7 | | AIR FORCE | COLUMBUS AIR FORCE BASE | MISSISSIPPI | 1,579 | 146.9 | | AIR FORCE | DANE COUNTY REGIONAL AIRPORT-TRUAX FIELD | WISCONSIN | 475 | 38.4 | | AIR FORCE | DAVIS-MONTHAN AIR FORCE BASE | ARIZONA | 4,926 | 348.4 | | AIR FORCE | DES MOINES INTERNATIONAL AIRPORT ANG | IOWA | 417 | 34.9 | | AIR FORCE | DOBBINS AIR RESERVE BASE | GEORGIA | 1,094 | 102.4 | | AIR FORCE | DOVER AIR FORCE BASE | DELAWARE | 3,823 | 446.6 | | AIR FORCE | DULUTH INTERNATIONAL AIRPORT (ANG) | MINNESOTA | 485 | 59.4 | | AIR FORCE | DYESS AIR FORCE BASE | TEXAS | 3,459 | 302.3 | | AIR FORCE | EARECKSON AIR STATION | ALASKA | 2,916 | 680.6 | | AIR FORCE | EDWARDS AIR FORCE BASE | CALIFORNIA | 7,192 | 782.2 | | AIR FORCE | EGLIN AIR FORCE BASE | FLORIDA | 11,700 | 1,189.4 | | AIR FORCE | EIELSON AIR FORCE BASE | ALASKA | 299 | 25.3 | | AIR FORCE | EIELSON AIR FORCE BASE | ALASKA | 4,018 | 2,073.4 | | AIR FORCE | ELLINGTON FIELD | TEXAS | 493 | 41.7 | | AIR FORCE | ELLSWORTH AIR FORCE BASE | SOUTH DAKOTA | 4,044 | 453.8 | | AIR FORCE | EWVRA SHEPHERD FIELD ANG | WEST VIRGINIA | 652 | 59.4 | | AIR FORCE | FAIRCHILD AIR FORCE BASE | WASHINGTON | 4,011 | 381.2 | | AIR FORCE | FAIRCHILD AIR FORCE BASE | WASHINGTON | 362 | 40.1 | | AIR FORCE | FORBES FIELD ANG | KANSAS | 487 | 41.6 | | AIR FORCE | FORT SMITH MUNICIPAL AIRPORT ANG | ARKANSAS | 418 | 23.6 | | AIR FORCE | FORT WAYNE INTERNATIONAL AIRPORT | INDIANA | 436 | 39.9 | | AIR FORCE | FRANCIS E WARREN AIR FORCE BASE | WYOMING | 3,135 | 332.6 | | AIR FORCE | FRANCIS S GABRESKI AIRPORT (ANG) | NEW YORK | 360 | 30.8 | | AIR FORCE | FRESNO YOSEMITE INTERNATIONAL | CALIFORNIA | 454 | 23.4 | | Component | Installation Name | State / Country | Gross Square Footage
('000 SF) | Total Site Delivered
Energy (BBtu) | |-----------|--|-----------------|-----------------------------------|---------------------------------------| | AIR FORCE | FT INDIANTOWN GAP ANG STATION | PENNSYLVANIA | 348 | 17.3 | | AIR FORCE | CARSWELL AIR RESERVE STATION | TEXAS | 360 | 12.6 | | AIR FORCE | GENERAL MITCHELL INTERNATIONAL APT (ANG) | WISCONSIN | 383 | 31.9 | | AIR FORCE | GENERAL WAYNE A. DOWNING PEORIA
INTERNATIONAL AIRPORT (ANG) | ILLINOIS | 448 | 35.3 | | AIR FORCE | GOODFELLOW AIR FORCE BASE | TEXAS | 2,590 | 227.2 | | AIR FORCE | GRAND FORKS AIR FORCE BASE | NORTH DAKOTA | 2,729 | 323.3 | | AIR FORCE | GREAT FALLS IAP ANG | MONTANA | 428 | 36.6 | | AIR FORCE | GRISSOM AIR RESERVE BASE | INDIANA | 1,080 | 153.3 | | AIR FORCE |
GULFPORT-BILOXI REGIONAL AIRPORT (ANG) | MISSISSIPPI | 634 | 24.0 | | AIR FORCE | SYRACUSE HANCOCK FIELD ANG | NEW YORK | 499 | 48.3 | | AIR FORCE | HANSCOM AIR FORCE BASE | MASSACHUSETTS | 3,535 | 421.1 | | AIR FORCE | HARRISBURG IAP | PENNSYLVANIA | 330 | 25.3 | | AIR FORCE | HECTOR INTERNATIONAL AIRPORT (ANG) | NORTH DAKOTA | 492 | 34.8 | | AIR FORCE | HICKAM AIR FORCE BASE | HAWAII | 852 | 32.4 | | AIR FORCE | HILL AIR FORCE BASE | UTAH | 13,492 | 2,565.6 | | AIR FORCE | HOLLOMAN AIR FORCE BASE | NEW MEXICO | 5,436 | 502.8 | | AIR FORCE | HOMESTEAD AIR RESERVE BASE | FLORIDA | 1,156 | 57.7 | | AIR FORCE | WILLOW GROVE AIR RESERVE STATION | PENNSYLVANIA | 517 | 37.1 | | AIR FORCE | HULMAN REGIONAL AIRPORT | INDIANA | 393 | 37.8 | | AIR FORCE | HURLBURT FIELD | FLORIDA | 4,855 | 255.9 | | AIR FORCE | INCIRLIK AIR BASE ADANA | TURKEY | 5,346 | 283.2 | | AIR FORCE | JACKSON INTERNATIONAL AIRPORT | MISSISSIPPI | 547 | 54.9 | | AIR FORCE | JACKSONVILLE IAP ANG | FLORIDA | 442 | 23.6 | | AIR FORCE | JOINT BASE ANDREWS-NAVAL AIR FACILITY WASHINGTON | MARYLAND | 5,505 | 543.9 | | AIR FORCE | CHARLESTON AIR FORCE BASE | SOUTH CAROLINA | 8,679 | 757.4 | | AIR FORCE | JEFFERSON BARRACKS ANG STATION | MISSOURI | 210 | 15.6 | | AIR FORCE | JOE FOSS FIELD ANG | SOUTH DAKOTA | 442 | 45.0 | | Component | Installation Name | State / Country | Gross Square Footage
('000 SF) | Total Site Delivered
Energy (BBtu) | |-----------|--|----------------------|-----------------------------------|---------------------------------------| | AIR FORCE | JOINT BASE ELMENDORF-FT RICHARDSON | ALASKA | 556 | 46.5 | | AIR FORCE | JOINT BASE ELMENDORF-FT RICHARDSON | ALASKA | 11,758 | 1,589.6 | | AIR FORCE | LANGLEY AIR FORCE BASE | VIRGINIA | 11,442 | 1,168.6 | | AIR FORCE | MCGUIRE AIR FORCE BASE | NEW JERSEY | 12,655 | 1,154.2 | | AIR FORCE | JOINT BASE SAN ANTONIO | TEXAS | 35,705 | 3,544.2 | | AIR FORCE | KADENA AIR BASE | JAPAN | 23,898 | 1,163.3 | | AIR FORCE | KEESLER AIR FORCE BASE | MISSISSIPPI | 6,446 | 632.7 | | AIR FORCE | KELLY FIELD ANNEX (LACKLAND AFB) | TEXAS | 388 | 32.0 | | AIR FORCE | KEY FIELD AIR NATIONAL GUARD | MISSISSIPPI | 409 | 26.7 | | AIR FORCE | KIRTLAND AIR FORCE BASE | NEW MEXICO | 7,318 | 853.8 | | AIR FORCE | KIRTLAND AIR FORCE BASE | NEW MEXICO | 314 | 16.9 | | AIR FORCE | KLAMATH FALLS AIRPORT-KINGSLEY FIELD | OREGON | 500 | 44.3 | | AIR FORCE | KUNSAN AIR BASE | REPUBLIC OF
KOREA | 3,610 | 310.2 | | AIR FORCE | LAJES FIELD | PORTUGAL | 1,552 | 37.3 | | AIR FORCE | LAMBERT ST LOUIS IAP ANG | MISSOURI | 294 | 9.5 | | AIR FORCE | LAUGHLIN AIR FORCE BASE | TEXAS | 1,926 | 92.4 | | AIR FORCE | LINCOLN MUNICIPAL AIRPORT (ANG) | NEBRASKA | 356 | 32.2 | | AIR FORCE | LITTLE ROCK AIR FORCE BASE | ARKANSAS | 3,506 | 404.3 | | AIR FORCE | LITTLE ROCK AIR FORCE BASE | ARKANSAS | 315 | 19.9 | | AIR FORCE | LOS ANGELES AIR FORCE BASE | CALIFORNIA | 1,109 | 86.7 | | AIR FORCE | LOUISVILLE INTERNATIONAL AIRPORT -
STANDIFORD FIELD | KENTUCKY | 417 | 25.5 | | AIR FORCE | LUIS MUNOZ MARIN INTERNATIONAL AIRPORT | PUERTO RICO | 475 | 22.2 | | AIR FORCE | LUKE AIR FORCE BASE | ARIZONA | 3,810 | 271.8 | | AIR FORCE | MACDILL AIR FORCE BASE | FLORIDA | 5,343 | 541.5 | | AIR FORCE | MALMSTROM AIR FORCE BASE | MONTANA | 3,187 | 713.5 | | AIR FORCE | MANSFIELD LAHM AIRPORT ANG | OHIO | 448 | 52.6 | | AIR FORCE | MARCH AIR RESERVE BASE | CALIFORNIA | 2,355 | 147.4 | | Component | Installation Name | State / Country | Gross Square Footage
('000 SF) | Total Site Delivered
Energy (BBtu) | |-----------|---|----------------------|-----------------------------------|---------------------------------------| | AIR FORCE | MARCH AIR RESERVE BASE | CALIFORNIA | 308 | 72.7 | | AIR FORCE | MARTIN STATE AIRPORT ANG | MARYLAND | 442 | 30.9 | | AIR FORCE | MAXWELL AIR FORCE BASE | ALABAMA | 6,081 | 654.1 | | AIR FORCE | MCCONNELL AIR FORCE BASE | KANSAS | 2,827 | 318.2 | | AIR FORCE | MCCONNELL AIR FORCE BASE | KANSAS | 529 | 77.2 | | AIR FORCE | MCENTIRE JOINT NATIONAL GUARD BASE | SOUTH CAROLINA | 442 | 33.5 | | AIR FORCE | MCGHEE TYSON AIRPORT | TENNESSEE | 881 | 82.6 | | AIR FORCE | MCGUIRE AIR FORCE BASE | NEW JERSEY | 436 | 42.9 | | AIR FORCE | MEMPHIS INTERNATIONAL AIRPORT | TENNESSEE | 626 | 72.8 | | AIR FORCE | MINNEAPOLIS-ST PAUL IAP-AIR RESERVE STN | MINNESOTA | 710 | 71.5 | | AIR FORCE | MINNEAPOLIS-ST PAUL IAP-AIR RESERVE STN | MINNESOTA | 467 | 40.3 | | AIR FORCE | MINOT AIR FORCE BASE | NORTH DAKOTA | 4,409 | 589.4 | | AIR FORCE | MISAWA AIR BASE | JAPAN | 7,575 | 1,175.7 | | AIR FORCE | MOFFETT FLD ANG | CALIFORNIA | 441 | 12.6 | | AIR FORCE | MONTGOMERY REGIONAL AIRPORT (ANG) BASE | ALABAMA | 505 | 33.1 | | AIR FORCE | MOODY AIR FORCE BASE | GEORGIA | 3,222 | 219.2 | | AIR FORCE | MORON AIR BASE | SPAIN | 741 | 28.5 | | AIR FORCE | MOUNTAIN HOME AIR FORCE BASE | IDAHO | 2,935 | 327.7 | | AIR FORCE | NASHVILLE INTERNATIONAL AIRPORT | TENNESSEE | 262 | 21.7 | | AIR FORCE | NELLIS AIR FORCE BASE | NEVADA | 9,831 | 880.3 | | AIR FORCE | NEW CASTLE COUNTY AIRPORT | DELAWARE | 339 | 29.0 | | AIR FORCE | NEW ORLEANS NAS ANG | LOUISIANA | 507 | 38.2 | | AIR FORCE | NIAGARA FALLS IAP-AIR RESERVE STATION | NEW YORK | 755 | 81.7 | | AIR FORCE | NIAGARA FALLS IAP-AIR RESERVE STATION | NEW YORK | 183 | 14.7 | | AIR FORCE | NORTH HIGHLANDS ANG STATION | CALIFORNIA | 133 | 5.2 | | AIR FORCE | OFFUTT AIR FORCE BASE | NEBRASKA | 6,317 | 883.7 | | AIR FORCE | OSAN AIR BASE | REPUBLIC OF
KOREA | 7,971 | 625.6 | | AIR FORCE | OTIS AIR NATIONAL GUARD BASE | MASSACHUSETTS | 746 | 61.6 | | Component | Installation Name | State / Country | Gross Square Footage
('000 SF) | Total Site Delivered
Energy (BBtu) | |-----------|--|-----------------|-----------------------------------|---------------------------------------| | AIR FORCE | PATRICK AIR FORCE BASE | FLORIDA | 6,398 | 751.5 | | AIR FORCE | PEASE INTERNATIONAL TRADEPORT | NEW HAMPSHIRE | 533 | 49.9 | | AIR FORCE | PETERSON AIR FORCE BASE | COLORADO | 6,822 | 1,741.1 | | AIR FORCE | PITTSBURGH IAP-AIR RESERVE STN | PENNSYLVANIA | 569 | 48.6 | | AIR FORCE | PITTSBURGH INTERNATIONAL AIRPORT (ANG) | PENNSYLVANIA | 450 | 67.6 | | AIR FORCE | PORTLAND INTERNATIONAL AIRPORT | OREGON | 790 | 52.5 | | AIR FORCE | QUONSET STATE AIRPORT ANG | RHODE ISLAND | 410 | 38.1 | | AIR FORCE | RAF ALCONBURY | UNITED KINGDOM | 1,561 | 143.9 | | AIR FORCE | RAF CROUGHTON | UNITED KINGDOM | 1,097 | 91.5 | | AIR FORCE | RAF FAIRFORD | UNITED KINGDOM | 1,045 | 43.3 | | AIR FORCE | RAF LAKENHEATH | UNITED KINGDOM | 7,032 | 510.9 | | AIR FORCE | RAF MILDENHALL | UNITED KINGDOM | 2,986 | 274.2 | | AIR FORCE | RAMSTEIN AIR BASE | GERMANY | 14,878 | 982.1 | | AIR FORCE | RENO TAHOE INTERNATIONAL AIRPORT | NEVADA | 403 | 25.1 | | AIR FORCE | RICKENBACKER INTERNATION AIRPORT (ANG) | OHIO | 509 | 47.3 | | AIR FORCE | ROBINS AIR FORCE BASE | GEORGIA | 13,223 | 1,997.5 | | AIR FORCE | ROBINS AIR FORCE BASE | GEORGIA | 724 | 53.9 | | AIR FORCE | ROSECRANS MEMORIAL AIRPORT | MISSOURI | 399 | 26.3 | | AIR FORCE | SALT LAKE CITY INTERNATIONAL AIRPORT ANG | UTAH | 501 | 43.5 | | AIR FORCE | SAVANNAH/HILTON HEAD INTERNATIONAL AP | GEORGIA | 901 | 43.9 | | AIR FORCE | SCHENECTADY COUNTY AIRPORT ANG | NEW YORK | 422 | 38.4 | | AIR FORCE | SCHRIEVER AIR FORCE BASE | COLORADO | 2,291 | 424.9 | | AIR FORCE | SCOTT AIR FORCE BASE | ILLINOIS | 4,828 | 592.4 | | AIR FORCE | SCOTT AIR FORCE BASE | ILLINOIS | 354 | 34.5 | | AIR FORCE | SELFRIDGE ANG BASE | MICHIGAN | 1,627 | 174.3 | | AIR FORCE | SEYMOUR JOHNSON AIR FORCE BASE | NORTH CAROLINA | 3,124 | 305.9 | | AIR FORCE | SHAW AIR FORCE BASE | SOUTH CAROLINA | 3,302 | 302.7 | | AIR FORCE | SHEPPARD AIR FORCE BASE | TEXAS | 7,234 | 666.2 | | Component | Installation Name | State / Country | Gross Square Footage
('000 SF) | Total Site Delivered
Energy (BBtu) | |-----------|--|-----------------|-----------------------------------|---------------------------------------| | AIR FORCE | SIOUX GATEWAY AP/COL. BUD DAY FIELD(ANG) | IOWA | 432 | 41.2 | | AIR FORCE | SKY HARBOR INTERNATIONAL AIRPORT | ARIZONA | 276 | 16.6 | | AIR FORCE | SPANGDAHLEM AIR BASE | GERMANY | 5,124 | 349.4 | | AIR FORCE | SPRINGFIELD BECKLEY MUNICIPAL AIRPORT | OHIO | 504 | 43.1 | | AIR FORCE | STEWART INTERNATIONAL AIRPORT | NEW YORK | 868 | 92.2 | | AIR FORCE | TINKER AIR FORCE BASE | OKLAHOMA | 18,715 | 2,507.9 | | AIR FORCE | TOLEDO EXPRESS AIRPORT ANG | OHIO | 379 | 30.7 | | AIR FORCE | TRAVIS AIR FORCE BASE | CALIFORNIA | 6,471 | 439.7 | | AIR FORCE | TUCSON INTERNATIONAL AIRPORT | ARIZONA | 597 | 47.4 | | AIR FORCE | TULSA INTERNATIONAL AIRPORT | OKLAHOMA | 384 | 39.9 | | AIR FORCE | TYNDALL AIR FORCE BASE | FLORIDA | 4,207 | 324.1 | | AIR FORCE | USAF ACADEMY | COLORADO | 6,702 | 753.6 | | AIR FORCE | VANCE AIR FORCE BASE | OKLAHOMA | 1,468 | 141.7 | | AIR FORCE | VANDENBERG AIR FORCE BASE | CALIFORNIA | 5,092 | 516.9 | | AIR FORCE | VOLK FIELD | WISCONSIN | 668 | 50.7 | | AIR FORCE | W K KELLOGG AIRPORT | MICHIGAN | 406 | 55.1 | | AIR FORCE | WESTOVER AIR RESERVE BASE | MASSACHUSETTS | 1,695 | 173.8 | | AIR FORCE | WHITEMAN AIR FORCE BASE | MISSOURI | 3,781 | 534.4 | | AIR FORCE | WILL ROGERS WORLD AIRPORT | OKLAHOMA | 403 | 31.2 | | AIR FORCE | WRIGHT PATTERSON AIR FORCE BASE | OHIO | 16,667 | 3,035.4 | | AIR FORCE | YEAGER AIRPORT ANG | WEST VIRGINIA | 437 | 43.9 | | AIR FORCE | YOKOTA AIR BASE | JAPAN | 10,098 | 1,238.1 | | AIR FORCE | YOUNGSTOWN-WARREN REGIONAL AIRPORT ARS | OHIO | 742 | 78.4 | | ARMY | ANNISTON ARMY DEPOT | ALABAMA | 9,766 | 709.8 | | ARMY | PINE BLUFF ARSENAL | ARKANSAS | 3,421 | 314.3 | | ARMY | SIERRA ARMY DEPOT | CALIFORNIA | 5,348 | 142.9 | | ARMY | MILITARY OCEAN TML CONCORD | CALIFORNIA | 267 | 12.2 | | ARMY | PUEBLO CHEMICAL DEPOT | COLORADO | 1,078 | 33.8 | | Component | Installation Name |
State / Country | Gross Square Footage
('000 SF) | Total Site Delivered
Energy (BBtu) | |-----------|------------------------|-------------------------|-----------------------------------|---------------------------------------| | ARMY | IOWA AAP (GOCO) | IOWA | 3,814 | 675.5 | | ARMY | BLUE GRASS ARMY DEPOT | KENTUCKY | 4,203 | 152.0 | | ARMY | LAKE CITY AAP (GOCO) | MISSOURI | 2,829 | 1,033.8 | | ARMY | HAWTHORNE AAP (GOCO) | NEVADA | 9,716 | 141.2 | | ARMY | WATERVLIET ARSENAL | NEW YORK | 2,175 | 346.9 | | ARMY | MOT SUNNY POINT | NORTH CAROLINA | 352 | 14.9 | | ARMY | LIMA JSMC | OHIO | 1,614 | 468.7 | | ARMY | MCALESTER AAP | OKLAHOMA | 10,397 | 469.0 | | ARMY | LETTERKENNY ARMY DEPOT | PENNSYLVANIA | 5,391 | 359.7 | | ARMY | SCRANTON AAP | PENNSYLVANIA | 683 | 443.4 | | ARMY | TOBYHANNA ARMY DEPOT | PENNSYLVANIA | 4,466 | 548.5 | | ARMY | HOLSTON AAP (GOCO) | TENNESSEE | 1,811 | 2,748.1 | | ARMY | MILAN AAP (GOCO) | TENNESSEE | 3,318 | 19.1 | | ARMY | CORPUS CHRISTI AD | TEXAS | 2,746 | 298.5 | | ARMY | RED RIVER DEPOT | TEXAS | 7,506 | 854.3 | | ARMY | TOOELE ARMY DEPOT | UTAH | 3,840 | 76.4 | | ARMY | RADFORD AAP (GOCO) | VIRGINIA | 2,503 | 2,972.9 | | ARMY | ALABAMA ARNG | ALABAMA | 3,550 | 239.5 | | ARMY | ALASKA ARNG | ALASKA | 312 | 146.2 | | ARMY | ARIZONA ARNG | ARIZONA | 1,603 | 70.1 | | ARMY | ARKANSAS ARNG | ARKANSAS | 4,233 | 230.2 | | ARMY | CALIFORNIA ARNG | CALIFORNIA | 5,298 | 190.5 | | ARMY | COLORADO ARNG | COLORADO | 536 | 75.3 | | ARMY | CONNECTICUT ARNG | CONNECTICUT | 1,265 | 93.8 | | ARMY | DELAWARE ARNG | DELAWARE | 602 | 23.8 | | ARMY | DC ARNG (MOB) | DISTRICT OF
COLUMBIA | 494 | 49.8 | | ARMY | FLORIDA ARNG | FLORIDA | 2,865 | 110.1 | | ARMY | GEORGIA ARNG | GEORGIA | 1,757 | 117.2 | | Component | Installation Name | State / Country | Gross Square Footage
('000 SF) | Total Site Delivered
Energy (BBtu) | |-----------|---------------------|-----------------|-----------------------------------|---------------------------------------| | ARMY | HAWAII ARNG | HAWAII | 1,123 | 23.7 | | ARMY | IDAHO ARNG | IDAHO | 812 | 112.1 | | ARMY | ILLINOIS ARNG | ILLINOIS | 2,666 | 132.7 | | ARMY | INDIANA ARNG | INDIANA | 4,423 | 365.1 | | ARMY | IOWA ARNG | IOWA | 3,022 | 137.0 | | ARMY | KANSAS ARNG | KANSAS | 1,499 | 106.8 | | ARMY | KENTUCKY ARNG | KENTUCKY | 1,646 | 61.8 | | ARMY | LOUISIANA ARNG | LOUISIANA | 2,970 | 179.7 | | ARMY | MAINE ARNG | MAINE | 1,055 | 47.9 | | ARMY | MARYLAND ARNG | MARYLAND | 1,253 | 76.9 | | ARMY | MASSACHUSETTS ARNG | MASSACHUSETTS | 1,977 | 149.9 | | ARMY | MICHIGAN ARNG | MICHIGAN | 3,878 | 377.7 | | ARMY | MINNESOTA ARNG | MINNESOTA | 4,173 | 259.8 | | ARMY | MISSISSIPPI ARNG | MISSISSIPPI | 5,762 | 239.3 | | ARMY | MISSOURI ARNG | MISSOURI | 1,930 | 144.2 | | ARMY | MONTANA ARNG | MONTANA | 1,364 | 75.7 | | ARMY | NEBRASKA ARNG | NEBRASKA | 1,573 | 87.8 | | ARMY | NEVADA ARNG | NEVADA | 566 | 29.5 | | ARMY | NEW HAMPSHIRE ARNG | NEW HAMPSHIRE | 834 | 42.6 | | ARMY | NEW JERSEY ARNG | NEW JERSEY | 1,255 | 139.5 | | ARMY | NEW MEXICO ARNG | NEW MEXICO | 798 | 72.7 | | ARMY | NEW YORK ARNG | NEW YORK | 2,488 | 168.1 | | ARMY | NORTH CAROLINA ARNG | NORTH CAROLINA | 1,390 | 145.8 | | ARMY | NORTH DAKOTA ARNG | NORTH DAKOTA | 1,796 | 137.7 | | ARMY | OHIO ARNG | OHIO | 3,309 | 226.1 | | ARMY | OKLAHOMA ARNG | OKLAHOMA | 1,930 | 127.0 | | ARMY | OREGON ARNG | OREGON | 2,252 | 110.2 | | ARMY | PENNSYLVANIA ARNG | PENNSYLVANIA | 5,093 | 329.8 | | Component | Installation Name | State / Country | Gross Square Footage
('000 SF) | Total Site Delivered
Energy (BBtu) | |-----------|---------------------------|-----------------|-----------------------------------|---------------------------------------| | ARMY | RHODE ISLAND ARNG | RHODE ISLAND | 1,231 | 60.8 | | ARMY | SOUTH CAROLINA ARNG | SOUTH CAROLINA | 1,376 | 116.0 | | ARMY | SOUTH DAKOTA ARNG | SOUTH DAKOTA | 1,109 | 61.2 | | ARMY | TENNESSEE ARNG | TENNESSEE | 2,298 | 134.0 | | ARMY | TEXAS ARNG | TEXAS | 3,436 | 161.4 | | ARMY | UTAH ARNG | UTAH | 1,956 | 124.6 | | ARMY | VERMONT ARNG | VERMONT | 1,160 | 59.4 | | ARMY | VIRGINIA ARNG | VIRGINIA | 3,385 | 208.6 | | ARMY | WASHINGTON ARNG | WASHINGTON | 892 | 54.0 | | ARMY | WEST VIRGINIA ARNG | WEST VIRGINIA | 2,032 | 179.5 | | ARMY | WISCONSIN ARNG | WISCONSIN | 2,121 | 189.7 | | ARMY | WYOMING ARNG | WYOMING | 835 | 87.8 | | ARMY | GUAM ARNG (MOB) | GUAM | 256 | 10.5 | | ARMY | PUERTO RICO ARNG (MOB) | PUERTO RICO | 1,472 | 31.6 | | ARMY | VIRGIN ISLANDS ARNG (MOB) | VIRGIN ISLANDS | 300 | 9.7 | | ARMY | REDSTONE ARSENAL | ALABAMA | 13,038 | 1,653.6 | | ARMY | FORT RUCKER | ALABAMA | 5,912 | 494.0 | | ARMY | FORT GREELY | ALASKA | 1,069 | 211.1 | | ARMY | FORT WAINWRIGHT | ALASKA | 6,797 | 1,662.0 | | ARMY | FORT HUACHUCA | ARIZONA | 5,905 | 424.3 | | ARMY | YUMA PROVING GROUND | ARIZONA | 1,853 | 144.2 | | ARMY | FORT IRWIN | CALIFORNIA | 4,560 | 341.2 | | ARMY | PRESIDIO OF MONTEREY | CALIFORNIA | 2,722 | 168.5 | | ARMY | FORT CARSON | COLORADO | 14,807 | 1,391.7 | | ARMY | USAG MIAMI | FLORIDA | 782 | 89.3 | | ARMY | FORT BENNING | GEORGIA | 20,588 | 1,426.5 | | ARMY | FORT GORDON | GEORGIA | 10,282 | 854.3 | | ARMY | FORT STEWART | GEORGIA | 15,095 | 1,009.7 | | Component | Installation Name | State / Country | Gross Square Footage
('000 SF) | Total Site Delivered
Energy (BBtu) | |-----------|-----------------------------|-----------------|-----------------------------------|---------------------------------------| | ARMY | USAG HAWAII | HAWAII | 14,681 | 828.2 | | ARMY | ROCK ISLAND ARSENAL | ILLINOIS | 6,644 | 467.1 | | ARMY | FORT LEAVENWORTH | KANSAS | 4,490 | 393.7 | | ARMY | FORT RILEY | KANSAS | 11,792 | 1,042.8 | | ARMY | FORT CAMPBELL | KENTUCKY | 17,284 | 1,664.7 | | ARMY | FORT KNOX | KENTUCKY | 11,562 | 929.2 | | ARMY | FORT POLK | LOUISIANA | 7,764 | 762.7 | | ARMY | ABERDEEN PG | MARYLAND | 14,664 | 2,759.7 | | ARMY | FORT DETRICK | MARYLAND | 3,471 | 992.9 | | ARMY | ADELPHI LABORATORY CTR | MARYLAND | 1,168 | 238.1 | | ARMY | FORT GEORGE MEADE | MARYLAND | 10,633 | 661.8 | | ARMY | SOLDIER SYSTEMS CTR, NATICK | MASSACHUSETTS | 994 | 127.8 | | ARMY | USAG DETROIT ARSENAL | MICHIGAN | 1,928 | 244.3 | | ARMY | FORT LEONARD WOOD | MISSOURI | 12,338 | 1,486.7 | | ARMY | PICATINNY ARSENAL | NEW JERSEY | 3,332 | 539.3 | | ARMY | WHITE SANDS MISSILE RANGE | NEW MEXICO | 4,720 | 261.3 | | ARMY | FORT DRUM | NEW YORK | 12,184 | 707.2 | | ARMY | FORT HAMILTON | NEW YORK | 686 | 65.4 | | ARMY | WEST POINT MIL RESERVATION | NEW YORK | 8,168 | 953.5 | | ARMY | FORT BRAGG | NORTH CAROLINA | 34,228 | 3,306.9 | | ARMY | FORT SILL | OKLAHOMA | 12,339 | 1,115.1 | | ARMY | CARLISLE BARRACKS | PENNSYLVANIA | 1,136 | 128.5 | | ARMY | FORT JACKSON | SOUTH CAROLINA | 10,794 | 788.3 | | ARMY | FORT BLISS | TEXAS | 22,607 | 1,134.1 | | ARMY | FORT HOOD | TEXAS | 23,019 | 1,941.3 | | ARMY | DUGWAY PROVING GROUND | UTAH | 2,073 | 230.9 | | ARMY | FORT BELVOIR | VIRGINIA | 13,253 | 1,055.1 | | ARMY | FORT A P HILL | VIRGINIA | 1,521 | 75.8 | | Component | Installation Name | State / Country | Gross Square Footage
('000 SF) | Total Site Delivered
Energy (BBtu) | |-----------|--------------------------------|---------------------|-----------------------------------|---------------------------------------| | ARMY | FORT LEE | VIRGINIA | 10,133 | 804.9 | | ARMY | JOINT BASE MYER-HENDERSON HALL | VIRGINIA | 3,714 | 428.8 | | ARMY | JOINT BASE LEWIS MCCHORD | WASHINGTON | 26,409 | 1,993.6 | | ARMY | USAG BENELUX | BELGIUM | 5,586 | 162.2 | | ARMY | USAG ANSBACH | GERMANY | 7,114 | 307.8 | | ARMY | USAG BAVARIA | GERMANY | 23,862 | 1,588.5 | | ARMY | USAG RHEINLAND-PFALZ | GERMANY | 24,690 | 1,255.8 | | ARMY | USAG STUTTGART | GERMANY | 8,680 | 585.2 | | ARMY | USAG WIESBADEN | GERMANY | 9,888 | 565.5 | | ARMY | USAG VICENZA | ITALY | 8,123 | 608.7 | | ARMY | CAMP ZAMA JAPAN | JAPAN | 10,190 | 638.3 | | ARMY | USAG DAEGU | SOUTH KOREA | 6,582 | 446.3 | | ARMY | USAG RED CLOUD | SOUTH KOREA | 9,860 | 904.8 | | ARMY | USAG HUMPHREYS | SOUTH KOREA | 17,184 | 1,472.7 | | ARMY | USAG YONGSAN | SOUTH KOREA | 8,293 | 810.4 | | ARMY | KWAJALEIN ATOLL | MARSHALL
ISLANDS | 3,388 | 914.9 | | ARMY | 81ST RSC | SOUTH CAROLINA | 6,045 | 234.7 | | ARMY | FORT HUNTER LIGGETT | CALIFORNIA | 1,453 | 32.1 | | ARMY | 63RD RSC | CALIFORNIA | 5,880 | 237.2 | | ARMY | PARKS CSTC | CALIFORNIA | 1,132 | 46.4 | | ARMY | DEVENS RFTA | MASSACHUSETTS | 1,127 | 120.2 | | ARMY | 88TH RSC | WISCONSIN | 9,457 | 617.8 | | ARMY | 99TH RSC | NEW JERSEY | 7,349 | 368.3 | | ARMY | FORT MCCOY | WISCONSIN | 6,890 | 402.8 | | ARMY | 9TH MSC | HAWAII | 174 | 7.2 | | ARMY | FORT BUCHANAN | PUERTO RICO | 1,765 | 118.9 | | NAVY | NAVAL STATION GREAT LAKES IL | ILLINOIS | 9,528 | 1,066.9 | | Component | Installation Name | State / Country | Gross Square Footage
('000 SF) | Total Site Delivered
Energy (BBtu) | |-----------|--------------------------------|----------------------|-----------------------------------|---------------------------------------| | NAVY | SUBASE NEW LONDON CT | CONNECTICUT | 3,165 | 843.2 | | NAVY | NAS PENSACOLA FL | FLORIDA | 11,573 | 954.5 | | NAVY | NAS JRB NEW ORLEANS LA | LOUISIANA | 2,283 | 193.2 | | NAVY | NAS JACKSONVILLE FL | FLORIDA | 8,850 | 996.2 | | NAVY | NAS KEY WEST FL | FLORIDA | 2,941 | 264.4 | | NAVY | NAS CORPUS CHRISTI TX | TEXAS | 2,726 | 199.2 | | NAVY | NAVBASE SAN DIEGO CA | CALIFORNIA | 9,229 | 1,899.3 | | NAVY | NAVBASE CORONADO | CALIFORNIA | 13,917 | 1,777.9 | | NAVY | NAS WHIDBEY ISLAND WA | WASHINGTON | 3,894 | 490.9 | | NAVY | NAVSUPPACT MIDSOUTH MEMPHIS TN | TENNESSEE | 2,784 | 211.0 | | NAVY | NAVAL STATION NEWPORT RI | RHODE ISLAND | 6,030 | 614.6 | | NAVY | NAVSUPPACT MECHANICSBURG PA | PENNSYLVANIA | 11,375 | 552.0 | | NAVY | NAVSUPPACT NORFOLK NSY | VIRGINIA | 7,476 | 674.3 | | NAVY | NSY PORTSMOUTH | MAINE | 4,455 | 1,139.4 | | NAVY | FLEET ACTIVITIES CHINHAE KS | REPUBLIC OF
KOREA | 419 | 27.5 | | NAVY |
NAVSUPPACT BETHESDA MD | MARYLAND | 7,594 | 1,161.8 | | NAVY | CAMP LEMONNIER DJIBOUTI | DJIBOUTI | 1,875 | 917.3 | | NAVY | NSA ANDERSEN | GUAM | 6,706 | 320.0 | | NAVY | SUBASE KINGS BAY GA | GEORGIA | 5,334 | 770.5 | | NAVY | NAVAL AIR STATION PAX RIVER | MARYLAND | 8,498 | 1,029.2 | | NAVY | NAWS CHINA LAKE | CALIFORNIA | 4,666 | 514.4 | | NAVY | JNTEXPBASE LITTLE CREEK FS VA | VIRGINIA | 5,703 | 740.3 | | NAVY | NAVHOSP BEAUFORT SC | SOUTH CAROLINA | 431 | 60.7 | | NAVY | NAVSUPPACT HAMPTON ROADS VA | VIRGINIA | 7,319 | 905.3 | | NAVY | NAF EL CENTRO CA | CALIFORNIA | 1,194 | 81.3 | | NAVY | NAS OCEANA VA | VIRGINIA | 8,049 | 695.7 | | Component | Installation Name | State / Country | Gross Square Footage
('000 SF) | Total Site Delivered
Energy (BBtu) | |-----------|--------------------------------|-------------------------|-----------------------------------|---------------------------------------| | NAVY | NAVSTA MAYPORT FL | FLORIDA | 2,684 | 464.5 | | NAVY | NAS KINGSVILLE TX | TEXAS | 1,153 | 119.6 | | NAVY | NAS FALLON NV | NEVADA | 2,188 | 212.0 | | NAVY | NAS WHITING FLD MILTON FL | FLORIDA | 1,311 | 96.8 | | NAVY | NAVSTA GUANTANAMO BAY | DIEGO GARCIA | 6,506 | 1,151.0 | | NAVY | NAVAL SUPPORT ACTIVITY ORLANDO | FLORIDA | 308 | 22.9 | | NAVY | NAVAL SUPPORT ACTY PANAMA CITY | FLORIDA | 1,546 | 134.8 | | NAVY | NSA SARATOGA SPRINGS NY | NEW YORK | 40 | 3.1 | | NAVY | NAVSUPPDET MONTEREY CA | CALIFORNIA | 1,825 | 134.0 | | NAVY | NAVAL SUPPORT ACTIVITY CRANE | INDIANA | 4,233 | 760.7 | | NAVY | COMFLEACT YOKOSUKA JA | JAPAN | 12,869 | 3,001.8 | | NAVY | COMFLEACT OKINAWA JA | JAPAN | 844 | 60.8 | | NAVY | NAF ATSUGI JA | JAPAN | 4,204 | 583.2 | | NAVY | COMFLEACT SASEBO JA | JAPAN | 4,480 | 498.1 | | NAVY | NAF MISAWA JA | JAPAN | 907 | 82.6 | | NAVY | CNIC PMRF BARKING SANDS | HAWAII | 595 | 86.0 | | NAVY | NAVWPNSTA SEAL BEACH | CALIFORNIA | 2,033 | 80.9 | | NAVY | CNI NAVMAG INDIAN ISLAND | WASHINGTON | 376 | 18.4 | | NAVY | SINGAPORE AREA COORDINATOR | SINGAPORE | 1,157 | 42.1 | | NAVY | JBAB ANACOSTIA BOLLING | DISTRICT OF
COLUMBIA | 3,490 | 415.7 | | NAVY | NSA SOUTH POTOMAC | VIRGINIA | 6,461 | 1,410.5 | | NAVY | NAVSUPPACT ANNAPOLIS | MARYLAND | 6,023 | 692.9 | | NAVY | NAVBASE GUAM | GUAM | 10,091 | 581.7 | | NAVY | NAVSUPPACT NAPLES IT | ITALY | 5,664 | 367.2 | | NAVY | CBC GULFPORT MS | MISSISSIPPI | 4,634 | 142.0 | | NAVY | NAVSTA NORFOLK VA | VIRGINIA | 15,513 | 3,836.4 | | Component | Installation Name | State / Country | Gross Square Footage
('000 SF) | Total Site Delivered
Energy (BBtu) | |--------------|------------------------------------|-------------------------|-----------------------------------|---------------------------------------| | NAVY | JBPHH PEARL HARBOR - HICKAM HAWAII | HAWAII | 21,110 | 1,677.4 | | NAVY | NAVSTA ROTA SP | SPAIN | 3,721 | 260.8 | | NAVY | NAS SIGONELLA IT | ITALY | 3,075 | 198.3 | | NAVY | NAVSUPPACT BAHRAIN | BAHRAIN | 2,775 | 263.4 | | NAVY | NAS LEMOORE CA | CALIFORNIA | 3,854 | 421.2 | | NAVY | NAS MERIDIAN MS | MISSISSIPPI | 1,602 | 154.3 | | NAVY | NAVBASE POINT LOMA | CALIFORNIA | 6,605 | 421.3 | | NAVY | FRC EAST CHERRY POINT NC | NC | 2,036 | 673.0 | | NAVY | NAVSUPPACT SOUDA BAY GR | GREECE | 514 | 28.9 | | NAVY | NAVAL BASE KITSAP BREMERTON WA | WASHINGTON | 15,228 | 2,866.2 | | NAVY | NAVAL SUPPORT ACTIVITY WASH | DISTRICT OF
COLUMBIA | 9,776 | 1,854.9 | | NAVY | NAVSUPPFAC DIEGO GARCIA IO | GUANTANOMO
BAY | 2,325 | 928.3 | | NAVY | NAVSTA EVERETT WA | WASHINGTON | 1,839 | 313.6 | | NAVY | NAVAL WEAPONS STATION YORKTOWN | VIRGINIA | 6,093 | 213.8 | | NAVY | NAVAL WEAPONS STATION EARLE NJ | NEW JERSEY | 1,240 | 160.6 | | NAVY | NAVBASE VENTURA CTY PT MUGU CA | CALIFORNIA | 9,296 | 345.7 | | NAVY | NAS JRB FT WORTH TX | TEXAS | 3,344 | 268.6 | | MARINE CORPS | MCAS BEAUFORT SC | SOUTH CAROLINA | 3,045 | 191.5 | | MARINE CORPS | MCAS CHERRY POINT NC | NORTH CAROLINA | 6,622 | 760.7 | | MARINE CORPS | MCAS IWAKUNI JA | JAPAN | 9,124 | 954.0 | | MARINE CORPS | MCAS MIRAMAR | CALIFORNIA | 6,461 | 322.6 | | MARINE CORPS | MCAS YUMA AZ | ARIZONA | 3,295 | 199.2 | | MARINE CORPS | MCB CAMP LEJEUNE NC | NORTH CAROLINA | 27,385 | 2,000.6 | | MARINE CORPS | MCB CAMP PENDLETON CA | CALIFORNIA | 20,928 | 958.4 | | MARINE CORPS | MCB CAMP S D BUTLER OKINAWA JA | JAPAN | 18,901 | 947.7 | | MARINE CORPS | MCB HAWAII KANEOHE | HAWAII | 7,430 | 309.2 | | Component | Installation Name | State / Country | Gross Square Footage
('000 SF) | Total Site Delivered
Energy (BBtu) | |--------------|------------------------------------|-------------------------|-----------------------------------|---------------------------------------| | MARINE CORPS | MCLB ALBANY GA | GEORGIA | 6,995 | 223.9 | | MARINE CORPS | MCLB BARSTOW CA | CALIFORNIA | 4,637 | 233.2 | | MARINE CORPS | MARCORCRUITDEP PARRIS ISLAND SC | SOUTH CAROLINA | 3,640 | 450.1 | | MARINE CORPS | MCSF BLOUNT ISLAND | FLORIDA | 978 | 32.1 | | MARINE CORPS | MARCORPRCUITDEP SAN DIEGO CA | CALIFORNIA | 2,718 | 134.1 | | MARINE CORPS | MARCORPS DIST 1 GARDEN CITY NY | NEW YORK | 174 | 31.1 | | MARINE CORPS | MARFORRES NEW ORLEANS | LOUISIANA | 1,895 | 133.2 | | MARINE CORPS | MARINE CORPS BASE QUANTICO VA | VIRGINIA | 7,695 | 903.8 | | MARINE CORPS | MCAGCC TWENTYNINE PALMS CA | CALIFORNIA | 6,896 | 1,166.5 | | MARINE CORPS | MARBKS WASHINGTON DC | DISTRICT OF
COLUMBIA | 526 | 47.7 | | MARINE CORPS | CAMP MUJUK REPUBLIC OF KOREA | REPUBLIC OF
KOREA | 292 | 29.6 | | MARINE CORPS | CATC CAMP FUJI JA | JAPAN | 641 | 72.0 | | MARINE CORPS | NAVAL HOSPITAL 29 PALMS CA | CALIFORNIA | 233 | 26.1 | | MARINE CORPS | MCAS FUTENMA JA | JAPAN | 2,060 | 122.0 | | MARINE CORPS | MCMWTC BRIDGEPORT CA | CALIFORNIA | 368 | 48.1 | | MARINE CORPS | MCAS CAMP PENDLETON CA | CALIFORNIA | 1,220 | 60.6 | | MARINE CORPS | NAVAL HOSPITAL CAMP LEJEUNE NC | NORTH CAROLINA | 938 | 148.2 | | MARINE CORPS | NAVAL HOSPITAL CAMP PENDLETON CA | CALIFORNIA | 926 | 127.1 | | MARINE CORPS | NAVAL HOSPITAL OKINAWA JA | JAPAN | 761 | 147.6 | | DCMA | DCMA CLEVELAND | OHIO | 78 | 9.3 | | DCMA | DCMA CARSON | CALIFORNIA | 85 | 8.5 | | DECA | ABERDEEN PROVING GROUND | MARYLAND | 62 | 7.5 | | DECA | MCLB ALBANY GA | GEORGIA | 37 | 5.6 | | DECA | ALTUS AIR FORCE BASE | OKLAHOMA | 58 | 8.2 | | DECA | JOINT BASE ELMENDORF-FT RICHARDSON | ALASKA | 105 | 13.5 | | DECA | NSA ANDERSEN | GUAM | 122 | 10.7 | | Component | Installation Name | State / Country | Gross Square Footage
('000 SF) | Total Site Delivered
Energy (BBtu) | |-----------|---|-------------------------|-----------------------------------|---------------------------------------| | DECA | JOINT BASE ANDREWS-NAVAL AIR FACILITY
WASHINGTON | MARYLAND | 113 | 17.0 | | DECA | NAVSUPPACT ANNAPOLIS | MARYLAND | 48 | 6.8 | | DECA | US ARMY GARRISON ANSBACH | GERMANY | 58 | 11.3 | | DECA | ARNOLD AIR STATION | TENNESSEE | 23 | 4.2 | | DECA | NAF ATSUGI JA | JAPAN | 32 | 4.7 | | DECA | AVIANO AIR BASE | ITALY | 64 | 7.0 | | DECA | BANGOR INTERNATIONAL AIRPORT (ANG) | MAINE | 29 | 4.9 | | DECA | NAVAL BASE KITSAP BREMERTON WA | WASHINGTON | 61 | 9.1 | | DECA | BARKSDALE AIR FORCE BASE | LOUISIANA | 104 | 11.1 | | DECA | MCLB BARSTOW CA | CALIFORNIA | 22 | 3.1 | | DECA | US ARMY GARRISON BAUMHOLDER | GERMANY | 32 | 5.8 | | DECA | BEALE AIR FORCE BASE | CALIFORNIA | 75 | 6.6 | | DECA | JBAB ANACOSTIA BOLLING | DISTRICT OF
COLUMBIA | 72 | 10.5 | | DECA | NAVAL BASE KITSAP BREMERTON WA | WASHINGTON | 48 | 8.6 | | DECA | MCAGCC TWENTYNINE PALMS CA | CALIFORNIA | 13 | 2.0 | | DECA | BUCKLEY AIR FORCE BASE | COLORADO | 77 | 9.6 | | DECA | CAMP HENRY | REPUBLIC OF
KOREA | 8 | 1.1 | | DECA | CAMP CASEY | REPUBLIC OF
KOREA | 17 | 2.9 | | DECA | MCB CAMP S D BUTLER OKINAWA JA | JAPAN | 31 | 5.5 | | DECA | MCB CAMP S D BUTLER OKINAWA JA | JAPAN | 59 | 7.7 | | DECA | CAMP HUMPHREYS | REPUBLIC OF
KOREA | 90 | 5.1 | | DECA | MCB CAMP S D BUTLER OKINAWA JA | JAPAN | 31 | 5.3 | | DECA | CAMP ZAMA | JAPAN | 2 | 0.6 | | DECA | MCB CAMP LEJEUNE NC | NORTH CAROLINA | 76 | 8.5 | | Component | Installation Name | State / Country | Gross Square Footage
('000 SF) | Total Site Delivered
Energy (BBtu) | |-----------|------------------------------|----------------------|-----------------------------------|---------------------------------------| | DECA | FORT BENNING | GEORGIA | 3 | 0.4 | | DECA | MCB CAMP PENDLETON CA | CALIFORNIA | 113 | 13.6 | | DECA | CAMP RED CLOUD | REPUBLIC OF
KOREA | 11 | 1.9 | | DECA | CAMP ZAMA | JAPAN | 13 | 1.7 | | DECA | CANNON AIR FORCE BASE | NEW MEXICO | 58 | 6.3 | | DECA | CARLISLE BARRACKS | PENNSYLVANIA | 60 | 5.9 | | DECA | CHARLESTON AIR FORCE BASE | SOUTH CAROLINA | 86 | 11.8 | | DECA | CHARLESTON AIR FORCE BASE | SOUTH CAROLINA | 64 | 10.1 | | DECA | MCAS CHERRY POINT NC | NORTH CAROLINA | 59 | 7.0 | | DECA | US ARMY GARRISON BENELUX | BELGIUM | 46 | 8.4 | | DECA | NAWS CHINA LAKE | CALIFORNIA | 24 | 2.9 | | DECA | FLEET ACTIVITIES CHINHAE KS | REPUBLIC OF
KOREA | 11 | 2.1 | | DECA | COLUMBUS AIR FORCE BASE | MISSISSIPPI | 49 | 4.4 | | DECA | NAS CORPUS CHRISTI TX | TEXAS | 46 | 7.4 | | DECA | NAVAL SUPPORT ACTIVITY CRANE | INDIANA | 8 | 1.1 | | DECA | CAMP HENRY | REPUBLIC OF
KOREA | 38 | 4.3 | | DECA | CAMP HENRY | REPUBLIC OF
KOREA | 16 | 1.5 | | DECA | NSA SOUTH POTOMAC | VIRGINIA | 15 | 2.2 | | DECA | DAVIS-MONTHAN AIR FORCE BASE | ARIZONA | 115 | 12.9 | | DECA | RAMSTEIN AIR BASE | GERMANY | 37 | 1.9 | | DECA | FORT LEE | VIRGINIA | 242 | 26.8 | | DECA | BEALE AIR FORCE BASE | CALIFORNIA | 37 | 8.3 | | DECA | DOVER AIR FORCE BASE | DELAWARE | 78 | 5.6 | | DECA | DUGWAY PROVING GROUND | UTAH | 18 | 2.7 | | DECA | DYESS AIR FORCE BASE | TEXAS | 80 | 5.2 | | Component | Installation Name | State / Country | Gross Square Footage
('000 SF) | Total Site Delivered
Energy (BBtu) | |-----------|---------------------------------|-----------------
-----------------------------------|---------------------------------------| | DECA | EDWARDS AIR FORCE BASE | CALIFORNIA | 60 | 5.7 | | DECA | EGLIN AIR FORCE BASE | FLORIDA | 107 | 14.9 | | DECA | EIELSON AIR FORCE BASE | ALASKA | 42 | 6.6 | | DECA | NAF EL CENTRO CA | CALIFORNIA | 13 | 2.3 | | DECA | ELLSWORTH AIR FORCE BASE | SOUTH DAKOTA | 72 | 9.4 | | DECA | FRANCIS E WARREN AIR FORCE BASE | WYOMING | 77 | 6.4 | | DECA | FAIRCHILD AIR FORCE BASE | WASHINGTON | 85 | 11.2 | | DECA | NAS FALLON NV | NEVADA | 40 | 3.2 | | DECA | FORT DETRICK | MARYLAND | 58 | 7.4 | | DECA | FORT BELVOIR | VIRGINIA | 142 | 20.6 | | DECA | FORT BENNING | GEORGIA | 118 | 20.2 | | DECA | FORT BLISS | TEXAS | 123 | 13.2 | | DECA | FORT BRAGG | NORTH CAROLINA | 95 | 11.7 | | DECA | FORT BRAGG | NORTH CAROLINA | 118 | 14.7 | | DECA | FORT BUCHANAN | PUERTO RICO | 95 | 12.2 | | DECA | FORT CAMPBELL | KENTUCKY | 122 | 15.1 | | DECA | FORT CARSON | COLORADO | 122 | 16.5 | | DECA | FORT DETRICK | MARYLAND | 39 | 6.7 | | DECA | FORT DRUM | NEW YORK | 83 | 13.4 | | DECA | LANGLEY AIR FORCE BASE | VIRGINIA | 103 | 11.4 | | DECA | FORT GORDON | GEORGIA | 92 | 11.7 | | DECA | FORT GREELY | ALASKA | 25 | 5.3 | | DECA | FORT HAMILTON | NEW YORK | 50 | 9.2 | | DECA | FORT HOOD | TEXAS | 128 | 19.8 | | DECA | FORT HOOD | TEXAS | 106 | 9.2 | | DECA | FORT HUACHUCA | ARIZONA | 78 | 7.8 | | Component | Installation Name | State / Country | Gross Square Footage
('000 SF) | Total Site Delivered
Energy (BBtu) | |-----------|--|-----------------|-----------------------------------|---------------------------------------| | DECA | COMBAT SUPPORT TRAINING CENTER AND CAMP
PARKS | CALIFORNIA | 8 | 1.6 | | DECA | NATIONAL TRAINING CENTER AND FORT IRWIN | CALIFORNIA | 57 | 8.0 | | DECA | FORT JACKSON | SOUTH CAROLINA | 130 | 12.2 | | DECA | FORT KNOX | KENTUCKY | 122 | 12.4 | | DECA | FORT LEAVENWORTH | KANSAS | 74 | 12.7 | | DECA | FORT LEE | VIRGINIA | 81 | 12.0 | | DECA | FORT LEONARD WOOD | MISSOURI | 71 | 11.2 | | DECA | JOINT BASE LEWIS-MCCHORD | WASHINGTON | 105 | 11.9 | | DECA | FORT MCCOY | WISCONSIN | 16 | 4.1 | | DECA | FORT GEORGE G MEADE | MARYLAND | 118 | 15.2 | | DECA | JOINT BASE MYER-HENDERSON HALL | VIRGINIA | 74 | 8.2 | | DECA | FORT POLK | LOUISIANA | 82 | 12.0 | | DECA | FORT RILEY | KANSAS | 113 | 15.9 | | DECA | FORT RUCKER | ALABAMA | 84 | 8.8 | | DECA | JBSA - FORT SAM HOUSTON | TEXAS | 104 | 14.4 | | DECA | FORT SILL | OKLAHOMA | 102 | 15.2 | | DECA | FORT STEWART | GEORGIA | 95 | 12.2 | | DECA | FORT WAINWRIGHT | ALASKA | 104 | 21.7 | | DECA | NAS JRB FT WORTH TX | TEXAS | 93 | 15.4 | | DECA | US ARMY GARRISON GRAFENWOEHR | GERMANY | 14 | 1.0 | | DECA | US ARMY GARRISON HEIDELBERG | GERMANY | 789 | 39.0 | | DECA | GOODFELLOW AIR FORCE BASE | TEXAS | 57 | 7.2 | | DECA | US ARMY GARRISON GRAFENWOEHR | GERMANY | 55 | 11.1 | | DECA | GRAND FORKS AIR FORCE BASE | NORTH DAKOTA | 41 | 4.3 | | DECA | NAVAL STATION GREAT LAKES IL | ILLINOIS | 60 | 9.1 | | DECA | NAVBASE GUAM | GUAM | 57 | 8.8 | | Component | Installation Name | State / Country | Gross Square Footage
('000 SF) | Total Site Delivered
Energy (BBtu) | |-----------|------------------------------------|----------------------|-----------------------------------|---------------------------------------| | DECA | NAVBASE GUAM | GUAM | 187 | 16.3 | | DECA | CBC GULFPORT MS | MISSISSIPPI | 31 | 6.8 | | DECA | MAXWELL AIR FORCE BASE | ALABAMA | 42 | 6.1 | | DECA | HANSCOM AIR FORCE BASE | MASSACHUSETTS | 73 | 11.1 | | DECA | COMFLEACT SASEBO JA | JAPAN | 24 | 3.4 | | DECA | 88TH REGIONAL SUPPORT COMMAND | INDIANA | 54 | 7.8 | | DECA | JBPHH PEARL HARBOR - HICKAM HAWAII | HAWAII | 115 | 12.8 | | DECA | HILL AIR FORCE BASE | UTAH | 87 | 10.3 | | DECA | US ARMY GARRISON HOHENFELS | GERMANY | 38 | 5.4 | | DECA | HOLLOMAN AIR FORCE BASE | NEW MEXICO | 69 | 3.5 | | DECA | FORT STEWART | GEORGIA | 58 | 7.1 | | DECA | EGLIN AIR FORCE BASE | FLORIDA | 63 | 11.8 | | DECA | NAVBASE CORONADO | CALIFORNIA | 78 | 14.0 | | DECA | INCIRLIK AIR BASE ADANA | TURKEY | 67 | 6.2 | | DECA | MCAS IWAKUNI JA | JAPAN | 54 | 10.5 | | DECA | INCIRLIK AIR BASE ADANA | TURKEY | 15 | 1.4 | | DECA | NAS JACKSONVILLE FL | FLORIDA | 114 | 13.0 | | DECA | YONGSAN GARRISON | REPUBLIC OF
KOREA | 7 | 1.7 | | DECA | KADENA AIR BASE | JAPAN | 87 | 15.5 | | DECA | RAMSTEIN AIR BASE | GERMANY | 178 | 24.1 | | DECA | MCB HAWAII KANEOHE | HAWAII | 77 | 12.7 | | DECA | COMFLEACT YOKOSUKA JA | JAPAN | 96 | 15.3 | | DECA | CAMP ZAMA | JAPAN | 186 | 8.5 | | DECA | KEESLER AIR FORCE BASE | MISSISSIPPI | 98 | 16.1 | | DECA | US ARMY GARRISON STUTTGART | GERMANY | 18 | 1.5 | | DECA | NAS KEY WEST FL | FLORIDA | 21 | 2.8 | | Component | Installation Name | State / Country | Gross Square Footage
('000 SF) | Total Site Delivered
Energy (BBtu) | |-----------|--------------------------------|----------------------|-----------------------------------|---------------------------------------| | DECA | SUBASE KINGS BAY GA | GEORGIA | 53 | 7.5 | | DECA | NAS KINGSVILLE TX | TEXAS | 15 | 2.3 | | DECA | KIRTLAND AIR FORCE BASE | NEW MEXICO | 108 | 10.5 | | DECA | KUNSAN AIR BASE | REPUBLIC OF
KOREA | 16 | 4.1 | | DECA | JBSA - LACKLAND | TEXAS | 117 | 15.7 | | DECA | LAJES FIELD | PORTUGAL | 58 | 3.5 | | DECA | MCGUIRE AIR FORCE BASE | NEW JERSEY | 18 | 1.6 | | DECA | LANGLEY AIR FORCE BASE | VIRGINIA | 103 | 16.5 | | DECA | LAUGHLIN AIR FORCE BASE | TEXAS | 75 | 4.9 | | DECA | NAS LEMOORE CA | CALIFORNIA | 44 | 5.7 | | DECA | JNTEXPBASE LITTLE CREEK FS VA | VIRGINIA | 100 | 11.9 | | DECA | LITTLE ROCK AIR FORCE BASE | ARKANSAS | 100 | 8.5 | | DECA | US ARMY GARRISON LIVORNO | ITALY | 26 | 3.4 | | DECA | LOS ANGELES AIR FORCE BASE | CALIFORNIA | 75 | 8.2 | | DECA | LUKE AIR FORCE BASE | ARIZONA | 102 | 10.4 | | DECA | MACDILL AIR FORCE BASE | FLORIDA | 171 | 12.9 | | DECA | MALMSTROM AIR FORCE BASE | MONTANA | 68 | 7.2 | | DECA | MARCH AIR RESERVE BASE | CALIFORNIA | 117 | 11.0 | | DECA | MAXWELL AIR FORCE BASE | ALABAMA | 87 | 13.4 | | DECA | NAVSTA MAYPORT FL | FLORIDA | 71 | 9.0 | | DECA | JOINT BASE LEWIS-MCCHORD | WASHINGTON | 148 | 13.8 | | DECA | BEALE AIR FORCE BASE | CALIFORNIA | 88 | 13.4 | | DECA | MCCONNELL AIR FORCE BASE | KANSAS | 56 | 7.1 | | DECA | MCGUIRE AIR FORCE BASE | NEW JERSEY | 103 | 14.3 | | DECA | NAVSUPPACT MIDSOUTH MEMPHIS TN | TENNESSEE | 61 | 11.3 | | DECA | NAS MERIDIAN MS | MISSISSIPPI | 32 | 5.1 | | Component | Installation Name | State / Country | Gross Square Footage
('000 SF) | Total Site Delivered
Energy (BBtu) | |-----------|--------------------------------|----------------------|-----------------------------------|---------------------------------------| | DECA | MINOT AIR FORCE BASE | NORTH DAKOTA | 56 | 10.0 | | DECA | MCAS MIRAMAR | CALIFORNIA | 91 | 11.4 | | DECA | MISAWA AIR BASE | JAPAN | 82 | 10.4 | | DECA | NAVSUBASE NEW LONDON CT | CONNECTICUT | 28 | 3.7 | | DECA | CSO NAS MOFFETT FIELD CA | CALIFORNIA | 52 | 3.1 | | DECA | MOODY AIR FORCE BASE | GEORGIA | 64 | 8.8 | | DECA | MOUNTAIN HOME AIR FORCE BASE | IDAHO | 54 | 5.5 | | DECA | NAVSUPPACT NAPLES IT | ITALY | 85 | 14.4 | | DECA | NELLIS AIR FORCE BASE | NEVADA | 130 | 8.7 | | DECA | NAVSUBASE NEW LONDON CT | CONNECTICUT | 57 | 9.4 | | DECA | NAS JRB NEW ORLEANS LA | LOUISIANA | 47 | 7.0 | | DECA | MCB CAMP LEJEUNE NC | NORTH CAROLINA | 46 | 6.5 | | DECA | NAVAL STATION NEWPORT RI | RHODE ISLAND | 46 | 7.0 | | DECA | NAVSTA NORFOLK VA | VIRGINIA | 79 | 10.5 | | DECA | NAVBASE CORONADO | CALIFORNIA | 46 | 7.0 | | DECA | NAS OCEANA VA | VIRGINIA | 110 | 15.1 | | DECA | OFFUTT AIR FORCE BASE | NEBRASKA | 120 | 18.7 | | DECA | MCB CAMP S D BUTLER OKINAWA JA | JAPAN | 291 | 11.2 | | DECA | PRESIDIO OF MONTEREY | CALIFORNIA | 111 | 9.5 | | DECA | OSAN AIR BASE | REPUBLIC OF
KOREA | 60 | 5.4 | | DECA | OSAN AIR BASE | REPUBLIC OF
KOREA | 49 | 5.2 | | DECA | US ARMY GARRISON STUTTGART | GERMANY | 5 | 2.4 | | DECA | MCRD BEAUFORT PI SC | SOUTH CAROLINA | 44 | 3.4 | | DECA | US ARMY GARRISON STUTTGART | GERMANY | 64 | 8.6 | | DECA | PATRICK AIR FORCE BASE | FLORIDA | 103 | 8.4 | | DECA | NAVAL AIR STATION PAX RIVER | MARYLAND | 56 | 7.3 | | Component | Installation Name | State / Country | Gross Square Footage
('000 SF) | Total Site Delivered
Energy (BBtu) | |-----------|------------------------------------|-----------------|-----------------------------------|---------------------------------------| | DECA | JBPHH PEARL HARBOR - HICKAM HAWAII | HAWAII | 98 | 11.2 | | DECA | NAS PENSACOLA FL | FLORIDA | 74 | 11.9 | | DECA | PETERSON AIR FORCE BASE | COLORADO | 102 | 12.2 | | DECA | PICATINNY ARSENAL | NEW JERSEY | 22 | 4.2 | | DECA | 99TH REGIONAL SUPPORT COMMAND | PENNSYLVANIA | 43 | 7.5 | | DECA | NAVBASE VENTURA CTY PT MUGU CA | CALIFORNIA | 65 | 7.3 | | DECA | NAVSUPPACT NORFOLK NSY | VIRGINIA | 62 | 9.0 | | DECA | NSY PORTSMOUTH | MAINE | 28 | 5.8 | | DECA | MARINE CORPS BASE QUANTICO VA | VIRGINIA | 121 | 15.2 | | DECA | RAF ALCONBURY | UNITED KINGDOM | 77 | 10.5 | | DECA | RAF CROUGHTON | UNITED KINGDOM | 20 | 3.1 | | DECA | RAF LAKENHEATH | UNITED KINGDOM | 112 | 18.4 | | DECA | RAF MENWITH HILL | UNITED KINGDOM | 34 | 4.7 | | DECA | RAF MILDENHALL | UNITED KINGDOM | 14 | 2.2 | | DECA | RAMSTEIN AIR BASE | GERMANY | 95 | 13.9 | | DECA | RAMSTEIN AIR BASE | GERMANY | 41 | 10.1 | | DECA | JBSA - RANDOLPH | TEXAS | 97 | 14.9 | | DECA | REDSTONE ARSENAL | ALABAMA | 81 | 11.8 | | DECA | MCSPTACT KANSAS CITY MO | MISSOURI | 24 | 3.1 | | DECA | ROBINS AIR FORCE BASE | GEORGIA | 70 | 10.1 | | DECA | US ARMY GARRISON STUTTGART | GERMANY | 41 | 5.6 | | DECA | ROCK ISLAND ARSENAL | ILLINOIS | 33 | 2.9 | | DECA | NAVSTA ROTA SP | SPAIN | 50 | 6.7 | | DECA | CAMP ZAMA | JAPAN | 67 | 5.9 | | DECA | NAVBASE SAN DIEGO CA | CALIFORNIA | 128 | 16.8 | | DECA | MCB CAMP PENDLETON CA | CALIFORNIA | 20 | 3.0 | | DECA | NSA SARATOGA SPRINGS NY | NEW YORK | 22 | 3.7 | |
Component | Installation Name | State / Country | Gross Square Footage
('000 SF) | Total Site Delivered
Energy (BBtu) | |-----------|---------------------------------|-----------------|-----------------------------------|---------------------------------------| | DECA | COMFLEACT SASEBO JA | JAPAN | 20 | 2.3 | | DECA | US ARMY GARRISON SCHINNEN | NETHERLANDS | 24 | 5.1 | | DECA | SCHOFIELD BARRACKS | HAWAII | 92 | 13.5 | | DECA | SCOTT AIR FORCE BASE | ILLINOIS | 114 | 18.2 | | DECA | SELFRIDGE ANG BASE | MICHIGAN | 76 | 7.9 | | DECA | SEYMOUR JOHNSON AIR FORCE BASE | NORTH CAROLINA | 66 | 9.1 | | DECA | SHAW AIR FORCE BASE | SOUTH CAROLINA | 61 | 8.6 | | DECA | SHEPPARD AIR FORCE BASE | TEXAS | 81 | 9.2 | | DECA | NAS SIGONELLA IT | ITALY | 68 | 10.3 | | DECA | NAVSTA EVERETT WA | WASHINGTON | 60 | 7.4 | | DECA | SPANGDAHLEM AIR BASE | GERMANY | 54 | 8.3 | | DECA | TINKER AIR FORCE BASE | OKLAHOMA | 87 | 10.8 | | DECA | TOBYHANNA ARMY DEPOT | PENNSYLVANIA | 22 | 3.2 | | DECA | TRAVIS AIR FORCE BASE | CALIFORNIA | 97 | 14.8 | | DECA | MCAGCC TWENTYNINE PALMS CA | CALIFORNIA | 57 | 7.5 | | DECA | TYNDALL AIR FORCE BASE | FLORIDA | 76 | 8.7 | | DECA | USAF ACADEMY | COLORADO | 67 | 8.8 | | DECA | VANCE AIR FORCE BASE | OKLAHOMA | 34 | 5.2 | | DECA | VANDENBERG AIR FORCE BASE | CALIFORNIA | 83 | 5.8 | | DECA | US ARMY GARRISON VICENZA | ITALY | 55 | 8.8 | | DECA | US ARMY GARRISON GRAFENWOEHR | GERMANY | 52 | 6.4 | | DECA | RAMSTEIN AIR BASE | GERMANY | 59 | 11.2 | | DECA | WEST POINT MILITARY RESERVATION | NEW YORK | 73 | 12.4 | | DECA | NAS WHIDBEY ISLAND WA | WASHINGTON | 66 | 9.7 | | DECA | WHITE SANDS MISSILE RANGE | NEW MEXICO | 32 | 4.2 | | DECA | WHITEMAN AIR FORCE BASE | MISSOURI | 61 | 8.4 | | DECA | NAS WHITING FLD MILTON FL | FLORIDA | 22 | 4.3 | | Component | Installation Name | State / Country | Gross Square Footage
('000 SF) | Total Site Delivered
Energy (BBtu) | |-----------|--|----------------------|-----------------------------------|---------------------------------------| | DECA | US ARMY GARRISON WIESBADEN | GERMANY | 62 | 10.5 | | DECA | WRIGHT PATTERSON AIR FORCE BASE | OHIO | 123 | 14.2 | | DECA | COMFLEACT YOKOSUKA JA | JAPAN | 86 | 15.2 | | DECA | YOKOTA AIR BASE | JAPAN | 81 | 19.8 | | DECA | YONGSAN GARRISON | REPUBLIC OF
KOREA | 94 | 15.5 | | DECA | YONGSAN GARRISON | REPUBLIC OF
KOREA | 89 | 2.0 | | DECA | MCAS YUMA AZ | ARIZONA | 34 | 4.6 | | DECA | YUMA PROVING GROUND | ARIZONA | 23 | 2.3 | | DFAS | DFAS ROME | NEW YORK | 332 | 131.2 | | DFAS | DFAS LIMESTONE | MAINE | 141 | 9.1 | | DLA | DEFENSE SUPPLY CENTER COLUMBUS | OHIO | 3,841 | 304.8 | | DLA | DEFENSE DISTRIBUTION DEPOT SAN JOAQUIN | CALIFORNIA | 5,279 | 106.5 | | DLA | DEFENSE SUPPLY CENTER RICHMOND | VIRGINIA | 4,414 | 251.9 | | DLA | DEFENSE DISTRIBUTION DEPOT SUSQUEHANNA | PENNSYLVANIA | 7,611 | 334.9 | | NGA | NGA | VIRGINIA | 6,653 | 695.9 | | NRO | BUCKLEY AIR FORCE BASE | COLORADO | 1,255 | 343.2 | | NRO | FORT BELVOIR | VIRGINIA | 1,454 | 375.3 | | NRO | WHITE SANDS MISSILE RANGE | NEW MEXICO | 235 | 81.9 | | NRO | PATRICK AIR FORCE BASE | FLORIDA | 760 | 63.4 | | NRO | VANDENBERG AIR FORCE BASE | CALIFORNIA | 435 | 23.3 | | NRO | NRO HEADQUARTERS | VIRGINIA | 1,520 | 176.0 | | NSA | FORT GEORGE G MEADE | MARYLAND | 15 | 4,242.9 | | WHS | WASHINGTON HQS SERVICE | VIRGINIA | 6,971 | 980.0 | | WHS | MARK CENTER | VIRGINIA | 1,876 | 109.2 | ## **Appendix I - References** Energy Information Administration (EIA), Annual Energy Review, Table 1.11 U.S. Government Energy Consumption by Agency, Fiscal Years 1975-2011 [online source] (Washington, D.C. September 27, 2012, accessed April 10, 2019), available from: http://www.eia.gov/totalenergy/data/annual/showtext.cfm?t=ptb0111. Energy Information Administration (EIA), 2018 Energy Consumption by Sector, Table 2.1 [online source] (Washington, D.C. March 26, 2019 accessed April 10, 2019), available from http://www.eia.gov/totalenergy/data/monthly/. Energy Information Administration (EIA), 2018 Monthly Commercial Sector Energy Use, Table 2.3 [online source] (Washington, D.C. March 26, 2019 accessed April 10, 2019), available from http://www.eia.gov/totalenergy/data/monthly/. Energy Information Administration (EIA), U.S. Overview [online source] (Washington, D.C. 2016, accessed April 10, 2019), available from: http://www.eia.gov/state/seds/data.cfm?incfile=/state/seds/sep_sum/html/rank_use_gdp.html&si d=US. - U.S. Department of Energy (DOE), Energy Efficiency and Renewable Energy, Federal Energy Management Program, *Comprehensive Annual Energy Data and Sustainability Performance* [online source] (Washington, D.C., June 1, 2018 accessed April 10, 2019 available from: http://ctsedwweb.ee.doe.gov/Annual/Report/TotalSiteDeliveredEnergyConsumptionPerGrossSq uareFootByFederalAgenciesByYear.aspx. - U.S. Department of Energy (DOE), Energy Efficiency and Renewable Energy, Federal Energy Management Program, *Guidelines Establishing Criteria for Excluding Buildings* [online source] (Washington, D.C., January 27, 2006 accessed April 10, 2019), available from: https://www.energy.gov/sites/prod/files/2013/10/f3/exclusion_criteria.pdf.